

Front Cover

inside

front

cover

already

sent

Stanford Quick Facts

Location Stanford, California
 Founded 1885
 Enrollment 13,075
 (6,556 undergraduates, 6,519 graduates)
 Nickname Cardinal
 Colors Cardinal and White
 President Dr. John Hennessy
 Athletic Director Dr. Ted Leland
 Home Facility Maples Pavilion (7,391) and
 Burnham Pavilion (1,500)
 Conference Mountain Pacific Sports Federation

Team Info

2002 Overall Record17-9
 2002 MPSF Record15-7
 2002 MPSF Finish.....5th
 2002 Final RankNo. 8 (*USA Today*/AVCA)
 Letterwinners Ret/Lost 10/3
 Newcomers4

Men's Volleyball Office

Head Coach.....Don Shaw
 Career RecordMen: 53-34 (3 seasons);
 Women: 440-70 (16 seasons)
 Record at Stanford.....same
 Office Phone 725-0763
 Emaildonshaw@stanford.edu
 Assistant Coach.....John Kosty
 Office Phone 723-1998
 Emailklubber@stanford.edu
 Assistant Coach Al Roderigues
 Volleyball Fax725-4471
 Bump Club 725-0763

Stanford Directory

NOTE: All numbers in the 650 area code unless otherwise noted.

Media Relations Office 723-4418

Gary Migdol, Assistant Athletic Director
 Bob Vazquez, Co-Media Relations Director
 Scott Leykam, Co-Media Relations Director
 (Men's Volleyball Contact)
 Aimee Dombroski, Asst. Media Relations Director
 Kyle McRae, Asst. Media Relations Director
 Abbie Beckman, Assistant
 FAX 725-2957
 Maples Pavilion Press Row 723-4418
 There is no press row phone at Burnham Pavilion.

Athletic Department 723-4591

Dr. Ted Leland, Athletic Director 723-4596
 Debra Gore-Mann, Senior
 Women's Administrator 723-4103
 Ramon Saldivar, Faculty Athletic
 Representative 725-1213
 Susan Burk, Asst. AD/
 Student Services 723-1041
 Stanford Athletic Ticket Office 723-1021
 Gary Hazelitt, Equip. Mgr 723-1158
 Dr. Gordon Matheson,
 Director of Sports Medicine 723-2255
 Karen Peters, Asst. AD/Recruiting723-5090

Table of Contents

2003 Schedule IFC
 Stanford Quick Facts & Directory 1
 2003 Season Outlook 2-3
 Head Coach Don Shaw..... 4
 Assistant Coaches John Kosty, Al Roderigues 5
 Team Behind the Team 5
 Roster/Player Breakdown 6
 Player Profiles 7-12
 2002 Results, Statistics 13
 Records 14-15
 Honors and Awards 16
 All-Time Lettermen 17
 Stanford Men's Volleyball Year-by-Year17
 Mountain Pacific Sports Federation 18
 Volleyball Donors, Sponsors 19
 Stanford University 20-21
 Stanford Athletics: Home of Champions 22-23
 Stanford Notable Alumni24-IBC

Credits

The 2003 Stanford Men's Volleyball Guide was written and edited by Scott Leykam. Cover and inside photography by David Gonzales. Additional photography by USA Volleyball. Media guide design and layout by Linda Reid/LRPR. Covers by Don Hogue. Printing by db Print Solutions.

On the Cover

Front cover: Seniors Curt Toppel and William Strickland will lead the 2003 Cardinal men's volleyball team; they are pictured with Head Coach Don Shaw.
 Back cover: Seniors Paul Bocage, William Curtis and Kyle Strache.

Stanford returns 11 letterwinners from the 2002 squad that finished the year ranked eighth in the nation.

Mailing Address

Stanford University
 Department of Athletics
 Arrillaga Family Sports Center
 641 Campus Drive
 Stanford, CA 94305-6150

Web Address

Athletics: www.gostanford.com
 University: www.stanford.edu

Key Players Return for 2003 Cardinal

The Stanford University men's volleyball program continued its strong tradition in 2002 by finishing in the top 10 in the nation for the 15th time in the last 18 years. And with 10 letterwinners returning, the outlook looks bright for 2003.

"I felt really good about what we accomplished last season," Stanford head coach **Don Shaw** said. Shaw returned to the men's program in 2002 after spending the last decade-and-a-half with the Cardinal women's volleyball program. "Everyone worked really hard. We were in every match, and were very close to having a tremendous year."

Stanford, which was ranked eighth in the final 2002 poll, returns key players at every position.

Most notable among the returners is 2002 First-Team All-American **Curt Toppel**, who spent the summer training with the United States National Team. The 6-foot-8 senior opposite hitter, who was also a First-Team All-Mountain Pacific Sports Federation selection, ranks among the top five in Stanford history in kills per game, kills and services aces per game.

Toppel is joined by a pair of Honorable Mention All-Mountain Pacific Sports Federation selections — senior outside hitter **William Strickland** and redshirt sophomore setter **Kevin Hansen**.

"The good news for us is that we return a lot of key guys," Shaw said. "The key for us will be how we control the ball after we lost our two best passers (**Marcus Skacel** and **Seth Ring**) to graduation. If we handle the ball well, this will be a very good team."

Curt Toppel is a world class player who makes his teammates better, according to Head Coach Don Shaw.

The Cardinal made a great first impression this fall by winning the championship at the prestigious Husky Dino Cup in Calgary, Alberta, Canada, for the first time in six tries. Stanford, which was without Toppel who stopped out of school for the fall quarter, won the tournament with a thrilling five-game gold medal match victory over Pacific (17-25, 25-22, 17-25, 26-24, 15-11).

Stanford will look to build on its success from the fall as it prepares for the grueling 22-game Mountain Pacific Sports Federation schedule. The Cardinal finished fifth in the 12-team MPSF with a 15-7 record last season, and fell 3-2 (21-19 in the fifth game) in the quarterfinals of the conference playoffs at BYU.

"Everyone in our conference is very strong," Shaw said. "If you don't play well, you're going to lose on that night. Every match we play is going to be a huge match. There is no margin for error."

Kevin Hansen

Here is a position-by-position look at the 2003 Stanford Cardinal:

Setter

Stanford returns both of its setters from last season — redshirt sophomores **Kevin Hansen** (Newport Beach, CA) and **Patrick Bomhack** (Waukesha, WI).

Hansen was the Cardinal's starter in 2002, and enjoyed a solid campaign en route to Honorable Mention All-Mountain Pacific Sports Federation honors. He recorded 1,317 assists, which is the seventh highest single season total in school history and already moves him up to eighth on the school career assist list. Hansen helped lead the Cardinal to a .360 team hitting percentage, which ranked second in the MPSF. The 6-foot-5 Hansen, who received MPSF Player of the Week honors in February after guiding the Cardinal to a home upset over then-No. 1 UCLA, played in 96 out of a possible 100 games and was second on the team in service aces (27) and third in digs (149).

"Kevin does a great job of following a game plan," Shaw said of the 2003 co-captain. "He has good quickness, and can get to a lot of balls. He plays good defense and does a solid job running the offense."

Bomhack appeared in 46 games a year ago and recorded 93 assists, 23 kills and 19 digs. The 6-foot-9 Bomhack performed well in the fall, and is expected to see an increased role this season.

"At 6-9, Patrick brings a lot more size to the net," said Shaw. "His blocking ability gives us an added dimension at the setter position."

Jeremy Jacobs, a 6-foot-4 true freshman out of Dallas, Texas, could contribute at the setter position.

Middle Blocker

Stanford returns a talented quartet of middle blockers in 2003, and the unit has been bolstered by the addition of a promising newcomer.

Senior **Paul Bocage** (Princeton, NJ) had an outstanding fall, as he earned Tournament Most Valuable Player Honors at the Husky Dino Cup. He was also a "Tournament All-Star"

after recording 35 kills and 14 blocks in four matches, including a 14-kill, five-block effort against Pacific in the gold medal match. The 6-foot-6 Bocage, who owns a career hitting percentage of .403, led the team in blocks per game (1.05) a year ago and was second in both kills per game (2.93) and hitting percentage (.433). He finished with 246 kills, 88 blocks and 11 service aces in 84 games.

Senior **Kyle Strache** (Malibu, CA) appeared in 44 games last season, and was fourth on the team with 0.70 blocks per game. The 6-foot-5 Strache finished with 31 blocks, including a season-high seven vs. BYU on Jan. 11, to go along with 63 kills, 11 assists and 10 digs.

Joining Bocage and Strache are a pair of sophomores — **Craig Buell** (Solana Beach, CA) and **Christopher Sandman** (San Jose, CA) — who are coming off solid freshman campaigns.

Buell appeared in 37 games before his season was cut short in early March because of illness. The 6-foot-5 product of Santa Fe Christian High School finished the campaign with a .436 hitting percentage.

Sandman appeared in 50 games as a freshman, and recorded 83 kills, 40 blocks and 18 digs. The Bay Area native ranked third on the team in blocks per game (0.80), and had a season-high six blocks at BYU on Jan. 12.

Freshman **Chris Ahlfeldt** (Manhattan Beach, CA) is also expected to contribute immediately after leading Mira Costa High School to back-to-back CIF Championships and The LBC Club to back-to-back Junior National Championships. He hit .433 with eight kills, two digs and two blocks in the gold medal match of the Husky Dino Cup vs. Pacific.

Outside Hitter

Senior **William Strickland** (Malibu, CA) will lead the way on the outside after turning in an impressive campaign in 2002.

Strickland, a 2003 co-captain, was named Honorable Mention All-Mountain Pacific Sports Federation in 2002 after hitting .354 with 243 kills. He was also among the team leaders in kills per game (2.61), digs per game (1.47), digs (137) and blocks (56). The senior picked up where he left off this fall by being named a “Tournament All-Star” at the Husky Dino Cup in October. He led Stanford in kills in all four matches, and posted 15 kills and seven digs in the gold medal match vs. Pacific.

“The best words to describe William are solid and consistent,” Shaw said. “He is one of the most consistent guys out there — not just on our team, but anywhere. He plays the game well all the way around, and you can count on what he is going to give you each and every match.”

Strickland is joined on the outside by sophomore **David Vogel** (Poway, CA) and freshmen **Jeremy Jacobs** (Dallas, TX), **Nick Manov** (Santa Cruz, CA) and **Ben Reddy** (Waukesha, WI).

Vogel saw most of his time in the back row as a freshman, recording 36 digs, two kills, two assists and two service aces in 40 games. Vogel is expected to see a lot of time at libero again this season.

Jacobs, who will also see time at setter and libero, is one of the most versatile players on the squad.

Manov, who will also see time at opposite, was a *Volleyball Magazine* “Fab 50” recruit out of nearby Mount Madonna High School. He was named the Central Coast Section Most Valuable Player as a senior, and led his squad to the section title by racking up 49 kills in the championship match.

Reddy, who is from the same hometown as setter Patrick Bomhach, turned in an impressive performance this fall. In the gold medal match of the Husky Dino Cup, he hit .500 with eight kills, three blocks and two digs. He was a 2002 First-Team All-Wisconsin selection and a three-year team captain at Waukesha South High School.

Opposite Hitter

Senior **Curt Toppel** (Palisades, CA), who will go down in the record books as one of the top players in Stanford history, is coming off a First-Team All-American campaign in 2002. The 6-foot-8 Toppel trained with the United States National Team this summer, stopped out of Stanford for fall quarter and returned to The Farm in January.

Toppel was simply dominant in 2002, recording 520 kills (5.42 per game), 32 service aces, 114 digs (1.19 pg) and 63 blocks (0.66 pg). He enters his senior campaign ranked second in Stanford history in kills per game (6.39), fourth in kills (1,507), fifth in service aces per game (0.292), eighth in service aces (69) and 10th in hitting percentage (.353).

“Curt a world class volleyball player who has played at a very high level with the United States National Team and various junior teams,” Shaw said. “He makes everyone around him better. He has carried a huge load for this team ever since he was a freshman, and will carry a huge load again this season.”

Senior **William Curtis** (Whittier, CA) will push for time at opposite after turning in an impressive performance at the Husky Dino Cup. He appeared in all four matches, and recorded 37 kills, 15 digs and nine blocks. He appeared in 29 games a year ago, and had 38 kills, 25 digs and six blocks.

Freshman Nick Manov, who will also see time at outside hitter, adds depth to this group.

Libero

Sophomore **David Vogel** returns to the libero position after seeing the majority of his time in the back row last season. He played in 40 games in 2002, and recorded 36 digs (0.90 average). Vogel, who is also expected to see time at outside hitter, had 26 digs in four matches at the Husky Dino Cup this fall, including 11 in the gold medal match vs. Pacific.

Vogel will be joined at libero by freshman **Jeremy Jacobs**, who will also see time at both setter and outside hitter. He is a *Volleyball Magazine* “Fab 50” recruit out of The Greenhill School in Dallas, Texas. He was also a four-time First-Team All-Southwest Preparatory Conference selection.

William Strickland

Paul Bocage

Don Shaw
Stanford Men's Volleyball Head Coach

One of the top coaches in collegiate women's volleyball history, Don Shaw began his second stint as the Stanford University men's volleyball head coach in June of 2001.

Shaw begins his 23rd season on The Farm in 2003 and fourth year as head coach of the Cardinal men, including two years of serving as co-coach with Fred Sturm in 1984 and 1985.

In three seasons at the helm of the Cardinal men, he has compiled a 53-34 (.609) record. Shaw guided the Cardinal to a 17-9 record in 2002, a top 10 final ranking and a top five finish in the Mountain Pacific Sports Federation. In his two years as co-head coach in the 1980's, the Cardinal went 36-25 and finished ranked in the top five in the nation in 1985.

In his 16-year tenure as Stanford women's volleyball head coach (1984-1999), Shaw guided the Cardinal to four NCAA Championships (1992, 1994, 1996, 1997) and 10 conference titles, including six Pac-10 Championships in a row from 1994-1999. In all, he guided Stanford to the NCAA Championship match eight times in his 16 seasons.

Shaw compiled a career winning percentage of .863 (440-70), which still ranks as the best in NCAA history. He was named National Women's Coach of the Year in 1991 and 1997, and Regional/District Coach of the Year in 1992, 1994 and 1997.

He also served as an assistant coach for the gold medal-winning United States Men's Team at the 1982 National Sports Festival as well as the assistant for the U.S. Women's Team at the 1991 Pan-Am Games in Havana, Cuba.

Prior to becoming a head coach, Shaw was an assistant at Stanford under Sturm for both the men's and women's

programs from 1980-83. He began his coaching career as an assistant at UC Santa Barbara in 1976.

Shaw was a member of the U.S. National Team in 1979 and also earned All-America honors in leading Chuck's Steak House to the USVBA open national championship in both 1977 and 1978. He was also a USVBA All-American in 1986, playing on the winning Billauer/Norfleet team in the senior division. He played professionally for the San Jose Diablos in 1979 and 1980 and was one of the top beach players in the country.

Shaw also excelled in baseball and basketball, and was selected by the Kansas City Royals in the 1969 Baseball Amateur Draft. Shaw also played basketball at Loyola Marymount from 1971-73, and led the West Coast Athletic Conference in free throw percentage (85.3) in 1971-72.

He received a bachelor's degree in sociology with an athletic coaching minor from UC Santa Barbara in 1977. Shaw resides in Menlo Park with his daughter Jordan and son James.

The Don Shaw Record

Men				
Year	Overall Record	NCAA Finish	Conf. Record	Conf. Finish
2002	17-9	8th	15-7	5th*
1985 (co-coach)	23-10	5th	10-8	5th**
1984 (co-coach)	13-15	—	6-12	8th**

** - 1979-1992 — Intercollegiate Volleyball Association
 * - 1993-2002 — Mountain Pacific Sports Federation

Women				
Year	Overall Record	NCAA Finish	Pac-10 Record	Pac-10 Finish
1999	31-3	2nd	17-1	T-1st
1998	27-4	T-9th	17-1	1st
1997	33-2	1st	18-0	1st
1996	31-2	1st	17-1	1st
1995	29-3	T-3rd	18-0	1st
1994	32-1	1st	17-1	1st
1993	22-7	T-9th	13-5	T-2nd
1992	31-2	1st	16-2	2nd
1991	30-2	T-5th	18-0	1st
1990	27-4	T-5th	16-2	2nd
1989	18-12	T-9th	13-5	T-2nd
1988	28-3	T-9th	16-2	2nd
1987	29-7	2nd	17-1	1st
1986	24-10	T-3rd	16-2	2nd
1985 (co-coach)	28-3	2nd (Pac-West)	(7-1)	1st
<u>1984 (co-coach)</u>	<u>20-5</u>	<u>2nd</u>	<u>(WCAA) (12-2)</u>	<u>1st</u>
Totals	440-70	.863	229-23	.909

National championship seasons listed in **bold**.

Now in his 13th season on The Farm, John Kosty has proven to be one of the most talented and effective assistants in the sport of volleyball. Kosty has been vital in helping Stanford win three conference titles and the 1997 national championship.

Kosty played three seasons at UC Santa Barbara, earning All-America honors his senior year. He played his freshman year at Golden West Junior College in Orange County, Calif. Prior to graduating from UCSB, Kosty toured Europe as a member of the U.S. Junior National Team.

On a national level, he served as an assistant for the U.S. National Team at the 1995 World University Games in Japan. Kosty also spent the summer of 1998 as an assistant coach for the U.S. Junior National Team.

John Kosty
Assistant Coach

Now in his 12th year on The Farm, Al Roderigues brings a wealth of experience and ability to the Stanford coaching staff. Roderigues has played an integral part in the Cardinal's three MPSF Conference titles and the 1997 NCAA Championship.

Along with his duties with Stanford, Roderigues has been coaching the James Logan High School girls volleyball team for 25 years. He has built James Logan into a North Coast Section powerhouse by winning the Mission Valley Athletic League 12 out of the last 13 years. He has also been a women's assistant coach at UC San Diego and has worked with the U.S. Men's National Team.

Al Roderigues
Assistant Coach

THE TEAM BEHIND THE TEAM

Scott Leykam
Media Relations

Rob Dalnoki
Athletic Trainer

Caitlyn Wilson
Student Assistant

Greg Johnson
Strength and Conditioning

2003 Men's Volleyball Team: Back Row (left to right) : Strength Coach Greg Johnson, Assistant Coach John Kosty, Paul Bocage, Patrick Bomhack, William Strickland, Curt Toppel, William Curtis, Head Coach Don Shaw, Trainer Rob Dalnoki, Assistant Coach Al Roderigues. Front Row (left to right): Kevin Hansen, Ben Reddy, Chris Ahlfeldt, Nick Manov, Christopher Sandman, Jeremy Jacobs, Kyle Strache, Craig Buell, David Vogel.

No.	Name	Pos.	Ht.	Yr.	Hometown (High School)	Alphabetical Roster		
						No.	Name	Pos.
1	Paul Bocage	MB	6-6	Sr.	Princeton, NJ (Saint Joseph's)	2	Chris Ahlfeldt	MB
2	Chris Ahlfeldt	MB	6-6	Fr.	Manhattan Beach, CA (Mira Costa)	1	Paul Bocage	MB
3	Nick Manov	OH/OPP	6-6	Fr.	Santa Cruz, CA (Mt. Madonna)	18	Patrick Bomhack	S
4	William Curtis	OPP	6-6	Sr.	Whittier, CA (Harvard-Westlake)	12	Craig Buell	MB
5	David Vogel	OH/L	6-3	So.	Poway, CA (Poway)	4	William Curtis	OPP
6	Ben Reddy	OH	6-4	Fr.	Waukesha, WI (Waukesha South)	17	Kevin Hansen	S
7	Christopher Sandman	MB	6-5	So.	San Jose, CA (Archbishop Mitty)	9	Jeremy Jacobs	S/OH/L
8	Kyle Strache	OH	6-5	Sr.	Malibu, CA (Malibu)	3	Nick Manov	OH/OPP
9	Jeremy Jacobs	S/OH/L	6-4	Fr.	Dallas, TX (The Greenhill School)	6	Ben Reddy	OH
10	William Strickland	OH	6-9	Sr.	Malibu, CA (Harvard-Westlake)	7	Christopher Sandman	MB
12	Craig Buell	MB	6-5	So.	Solana Beach, CA (Santa Fe Christian)	8	Kyle Strache	OH
15	Curt Toppel	OPP	6-8	Sr.	Pacific Palisades, CA (Loyola)	10	William Strickland	OH
17	Kevin Hansen	S	6-5	RSO.	Newport Beach, CA (Corona del Mar)	15	Curt Toppel	OPP
18	Patrick Bomhack	S	6-9	RSO.	Waukesha, WI (Marquette University)	5	David Vogel	OH/L

Head Coach: Don Shaw (UC-Santa Barbara, 1977), 4th season
 Assistant Coach: John Kosty (UC Santa Barbara, 1987), 13th season
 Assistant Coach: Al Roderigues (Cal State Hayward, 1966), 12th season

STANFORD VOLLEYBALL PLAYER BREAKDOWN

Letterwinners Returning (10) Paul Bocage Patrick Bomhack Craig Buell William Curtis Kevin Hansen Christopher Sandman Kyle Strache William Strickland Curt Toppel David Vogel	Newcomers (4) Chris Ahlfeldt Jeremy Jacobs Nick Manov Ben Reddy	Class Breakdown Seniors (5) Paul Bocage William Curtis Kyle Strache William Strickland Curt Toppel	Sophomores (5) Patrick Bomhack* Craig Buell Kevin Hansen* Christopher Sandman David Vogel * - Redshirt sophomore Freshmen (4) Chris Ahlfeldt Jeremy Jacobs Nick Manov Ben Reddy	Breakdown By State California (10) Chris Ahlfeldt Craig Buell William Curtis Kevin Hansen Nick Manov Christopher Sandman Kyle Strache William Strickland Curt Toppel David Vogel	New Jersey (1) Paul Bocage Texas (1) Jeremy Jacobs Wisconsin (2) Patrick Bomhack Ben Reddy
---	--	--	--	---	---

#2 Chris Ahlfeldt

Middle Blocker 6-6
Freshman Manhattan Beach, CA
(Mira Costa HS)

As a Freshman (Fall of 2002): Recorded 13 kills in three matches at the Husky Dino Cup in Calgary, Alberta, Canada, in October ... In the tournament gold medal match vs. Pacific, hit .438 with eight kills, two digs and two blocks.

High School: Member of two Mira Costa High School CIF Championship Teams (2001 & 2002) ... Also played for The LBC Club that won back-to-back Junior National Championships in 2001 & 2002 ... Two-time All-American ... Named to the All-CIF First-Team in 2002 ... In 1999, became the first freshman to ever make the Mira Costa boys varsity volleyball team ... Two-time winner of the Eric Fonoimoana Commitment Award (2001 and 2002).

Personal: Undeclared Major ... Born July 8, 1983 ... Son of Mary Pat Ahlfeldt.

Career Stats

Year	G	K	E	TA	PCT	A	SA	DIG	BS	BA	TOT
2000	31	85	31	163	.331	3	4	21	9	28	37
2001	28	54	17	94	.394	3	2	7	2	16	18
2002	84	246	65	418	.433	12	11	17	19	69	88
Totals	143	385	113	675	.403	18	17	45	30	113	143

2002 Season Highs

Kills - 20 vs. Pepperdine (2/22)

Assists - 2 vs. UC Irvine (4/5)

Service Aces - 2 vs. UC Santa Cruz (1/7)

Digs - 3 at USC (4/12)

Blocks - 9, 2x, last vs. Long Beach State (3/29)

#1 Paul Bocage

Middle Blocker 6-6
Senior Princeton, NJ
(St. Joseph's HS)

As a Senior (Fall of 2002): In October of 2002, named Tournament Most Valuable Player at the Husky Dino Cup in Calgary, Alberta, Canada ... He was also a "Tournament All-Star" after recording 35 kills and 14 blocks in four matches ... In the five-game win over Pacific in the gold medal match, hit .550 with 14 kills and five blocks.

As a Junior (2002): Appeared in 84 games (all 26 matches), and hit .433 with 246 kills ... Led the team in blocks per game (1.05), and ranked second in both kills per game (2.93) and hitting percentage (.433) ... Recorded a season-high 20 kills against top-ranked Pepperdine on Feb. 22 ... Tallied a season-high nine blocks against both UC Santa Barbara (Jan. 27) and Long Beach State (March 29) ... Notched 12 kills on 14 attempts (.786 hitting percentage) in 3-game sweep at Pacific on Jan. 15 ... The .786 hitting percentage vs. Pacific tied for the 10th highest single match mark in Stanford history ... Hit .500 with nine kills and five blocks in the first round of the MPSF Playoffs at BYU on April 20.

As a Sophomore (2001): Appeared in 12 matches and finished the season with 54 kills and 18 blocks ... Recorded a season-high 12 kills in 15 attempts (.733), to go along with five blocks, at UC Irvine on March 10 ... Hit .375 with eight kills and four blocks in upset win over No. 1 Pepperdine on Jan. 21 ... Hit .571 with nine kills on April 21 at UCLA in the first round of the MPSF Playoffs.

As a Freshman (2000): Played in 14 matches and averaged a team-best 1.19 blocks per game ... Posted a .331 hitting percentage and averaged 2.74 kills per game ... Had an excellent all-around effort against Lewis on Feb. 4 with 10 kills, five digs and eight blocks ... Ended the year averaging 13.0 kills and 4.5 blocks over the last four matches ... Recorded consecutive 18-kill matches at Cal State Northridge and UC Santa Barbara on April 14 and 16.

High School: Three-time All-New Jersey selection out of St. Joseph's High School ... Named First-Team All-Middlesex County Conference on three occasions ... Named St. Joseph's Student-Athlete of the Year as a senior ... Named MSG/Daily Tri-State Athlete of the Month ... Played for the Warren Six-Pack Volleyball Club ... Also played high school basketball, and was an All-New Jersey selection ... Graduated with a 4.1 cumulative GPA.

Personal: Science, Technology & Society Major ... Born December 27, 1980 ... Son of Phil and Edna Bocage.

#18 Patrick Bomhack

Setter 6-9
Redshirt Sophomore Waukesha, WI
(Marquette University HS)

As a Redshirt Sophomore (2002): Recorded six kills, 50 assists, eight digs and three blocks in two matches at the Husky Dino Cup in October ... Tallied five kills, 43 assists, six digs and three blocks in a preliminary round victory over the University of Regina.

As a Redshirt Freshman (2002): Member of the Mountain Pacific Sports Federation All-Academic Team ... Appeared in 46 games (19 matches) ... Recorded 93 assists, 23 kills, 19 blocks and 11 assists ... Compiled a .315 hitting percentage on the year ... Enjoyed his best match of the season on Feb. 2 at Penn State with season-highs of seven kills, seven blocks and two service aces.

As a Freshman (2001): Utilized redshirt season.

High School: Two-time Prep All-American at Marquette University High School (1998 and 2000) ... Played for the United States Youth National Team in 1999 and 2000.

Personal: History Major ... Born February 9, 1982 ... Son of Dave and Ellen Bomhack.

Career Stats

Year	G	K	E	TA	PCT	A	SA	DIG	BS	BA	TOT
2002	46	23	6	54	.315	93	3	11	2	17	19
Totals	46	23	6	54	.315	93	3	11	2	17	19

Career Highs

Kills - 7 at Penn State (2/2)

Assists - 28 vs. UC San Diego (3/30)

Service Aces - 2 at Penn State (2/2)

Digs - 3 vs. UC San Diego (3/30)

Blocks - 7 at Penn State (2/2)

#12 Craig Buell

Middle Blocker 6-5
Sophomore Solana Beach, CA
(Santa Fe Christian HS)

As a Sophomore (Fall of 2002): Recorded four kills, two digs and a block in two matches at the Husky Dino Cup.

As a Freshman (2002): Appeared in 37 games (14 matches) and recorded 70 kills, 30 blocks and a .436 hitting percentage ... Ranked second

in blocks per game (0.81) and fifth in kills per game (1.89) ... Missed the final month-and-a-half of the season because of illness ... Recorded career-high 11 kills and three digs in upset win over No. 1 UCLA on Feb. 16...Also notched 11 kills on 15 attempts (.680 hitting percentage) at Cal State Northridge on Feb. 11.

High School: Member of the USVBA Under-17 All-Tournament Team at the 2000 National Tournament ... The 2000-01 *San Diego Union-Tribune* All-CIF captain ... Also named to the All-CIF Second Team in 2001 ... Career leader in kills, blocks, assists, digs and aces at Santa Fe Christian ... Also participated in basketball and tennis ... In basketball, was CIF Conference Player of the Year as a senior ... Played for the Seaside Volleyball Club ... Class valedictorian.

Personal: Undeclared Major, but is considering Management Science and Engineering ... Born August 4, 1983 ... Son of Robert and Sheri Buell ... Father, Robert, lettered for the Stanford men's basketball team from 1971-73.

Career Stats

Year	G	K	E	TA	PCT	A	SA	DIG	BS	BA	TOT
2002	37	70	12	133	.436	6	3	12	5	25	30
Totals	37	70	12	133	.436	6	3	12	5	25	30

Career Highs

Kills - 11, 2x, last vs. UCLA (2/16/02)

Assists - 4 vs. UCLA (2/16/02)

Service Aces - 1, 3x, last vs. USC (2/24/02)

Digs - 3, 2x, last at UC San Diego (3/6/02)

Blocks - 4, 2x, last vs. UCLA (2/16/02)

#4 William Curtis

Opposite Hitter 6-6
Senior Whittier, CA
(Harvard-Westlake HS)

As a Senior (Fall of 2002): Tallied 37 kills, 15 digs and nine blocks in four matches at the Husky Dino Cup in October ... Recorded 12 kills, six blocks, two digs and a service ace in the gold medal match vs. Pacific ... Hit .714 with 10 kills and three blocks in preliminary

round action vs. the University of Calgary.

As a Junior (2002): Appeared in 29 games (16 matches), and tallied 38 kills, six service aces, 25 digs and six blocks ... Had nine kills and season-highs of seven digs and three blocks vs. Pacific on Feb. 12... Recorded a season-high 12 kills on March 6 at UC San Diego.

As a Sophomore (2001): Appeared in 56 games (19 matches), and was in the starting lineup five times ... Finished the season with 64 kills, 28 digs and 17 blocks ... On March 4 at UC Santa Cruz, recorded 11 kills, five digs and three service aces ... Notched a season-high 16 kills and three service aces at UC Irvine on March 10 ... Tallied eight kills and a season-high seven digs at Long Beach State on March 29.

As a Freshman (2000): Appeared in 30 games (15 matches) and recorded 27 kills ... Recorded 19 kills in MPSF play ... Led the Cardinal to a 3-0 road win at UC San Diego on Feb. 12 by posting 12 kills and five digs ... Had eight kills and three digs at UC Santa Cruz on March 6 ... Finished with a .667 hitting percentage at No. 8 Hawai'i on March 25.

High School: Twice named to the All-CIF Southern Section Team... Also a two-time First-Team All-Mission League selection ... Received the Outstanding Athletic Achievement Award in 1998 ... Two-time recipient of the Murdy Foundation Academic Award ... Winner of the Peter Vidmar Award for outstanding achievement in academics and physical education.

Personal: Double Major in American Studies and Philosophy ... Born February 17, 1981 ... Son of William Curtis and Olivia Samonte ... Father, William, played basketball at Michigan State.

Career Stats

Year	G	K	E	TA	PCT	A	SA	DIG	BS	BA	TOT
2000	30	27	17	71	.141	4	0	9	0	3	3
2001	56	64	35	155	.187	1	8	28	5	12	17
2002	29	38	18	85	.235	1	6	25	1	5	6
Totals	115	129	70	311	.190	6	14	62	6	20	26

2002 Season Highs

Kills - 12 at UC San Diego (3/6)

Assists - 1 at Cal State Northridge (2/11)

Service Aces - 2, 2x, last at UC Santa Barbara (2/8)

Digs - 7 vs. Pacific (2/12)

Blocks - 3 vs. Pacific (2/12)

#17 Kevin Hansen

Setter 6-5
 Redshirt Soph. Newport Beach, CA
 (Corona del Mar HS)

As a Redshirt Sophomore (Fall of 2002):

Team co-captain... Tallied 106 assists, seven kills, 10 digs and six blocks in three matches at the Husky Dino Cup in October ... In the gold medal match vs. Pacific, had 53 assists, seven kills, seven digs and two blocks in the Cardinal's five-game victory.

As a Sophomore (2002): Starting setter was named Honorable Mention All-Mountain Pacific Sports Federation ... Named the Molten Mountain Pacific Sports Federation Player of the Week on Feb. 20 after recording a combined total of 100 assists, 15 digs, six kills and two service aces in home victories over Pacific and UCLA ... Guided Stanford to a .360 team hitting percentage in MPSF play, which ranked second in the conference ...

Appeared in 96 games (all 26 matches), and recorded 1,317 assists, 74 kills, 27 service aces, 149 digs, 49 blocks and a .404 hitting percentage ... Ranked second on the team in service aces, third in digs and hitting percentage and fourth in blocks ... The 1,317 assists was the seventh highest single season total in school history, and already moves him into eighth on Stanford's career assist list ... Also ranks sixth in career service aces per game with 0.281 and seventh in career assists per game with 13.72 ... Recorded season bests of five blocks and three aces on Jan. 25 vs. Cal State Northridge ... Had a season-high 76 assists, to go along with 12 digs, four kills and two blocks, on Feb. 22 vs. Pepperdine ... Tallied a season-high 16 digs at UC San Diego on March 6 ... Hit .636 with a season-high eight kills on April 5 vs. UC Irvine.

As a Freshman (2001): Utilized redshirt season.

High School: Led the Balboa Bay Volleyball Club to the 2000 Junior National Championship, and was named tournament MVP ... The CIF MVP in 2000, and guided Corona del Mar to the CIF Division I Championship that same season ... A two-year team captain in both basketball and volleyball ... A two-time First-Team All-CIF Selection in basketball (1999 & 2000).

Personal: Economics Major ... Born March 19, 1982 ... Son of Erik and Ann Hansen ... Sisters, Erika and Kristin, both played volleyball at Princeton.

Career Stats

Year	G	K	E	TA	PCT	A	SA	DIG	BS	BA	TOT
2002	96	74	17	141	.404	1317	27	149	9	40	49
Totals	96	74	17	141	.404	1317	27	149	9	40	49

2002 Season Highs

Kills - 8 vs. UC Irvine (4/5/02)
Assists - 76 vs. Pepperdine (2/22/02)
Service Aces - 3, 3x, last vs. Cal State Northridge (1/25/02)
Digs - 16 at UC San Diego (3/6/02)
Blocks - 5 vs. Cal State Northridge (1/25/02)

#9 Jeremy Jacobs

Setter/Outside Hitter/Libero 6-4
 Freshman Dallas, TX
 (The Greenhill School)

As a Freshman (Fall of 2002): Recorded four kills, two digs and a block in two matches at the Husky Dino Cup.

High School: A *Volleyball Magazine* "Fab 50" recruit out of Dallas, Texas ... Four-time First-Team All-Southwest Preparatory Conference selection ... Most Valuable Player of the Western Canadian Volleyball Challenge in 2001 ... Three-time team MVP (1999-2001) and three-time team captain (1999-2001) at the Greenhill School ... Also lettered in track and baseball, and was the track team captain as a senior ... Played for the Seaside Volleyball Club.

Personal: Undeclared Major ... Born June 14, 1983 ... Son of Alan and Paula Jacobs ... Father, Alan, played lacrosse at the University of Maryland.

#3 Nick Manov

Outside Hitter/Opposite Hitter 6-6
 Freshman Santa Cruz, CA
 (Mount Madonna HS)

As a Freshman (Fall of 2002): Appeared in two matches at the Husky Dino Cup in October, and recorded one dig.

High School: A *Volleyball Magazine* "Fab 50" recruit out of nearby Santa Cruz, California ...

Named Central Coast Section Most Valuable Player in 2002, as he led Mount Madonna to the section title by recording 49 kills in the championship match ... Named MVP of the Santa Cruz Coast Athletic League (SCCAL) as a senior, and was named the league's Junior of the Year in 2001 and Sophomore of the Year in 2000 ... A three-time SCCAL First-Team All-League selection ... One of only two players on Stanford's roster from the San Francisco Bay Area (San Jose's Christopher Sandman is the other) ... Played club for Hawaii Volleyball Nation.

Personal: Undeclared Major ... Born May 23, 1984 ... Son of Bill and Janice Manov.

#6 Ben Reddy

Outside Hitter 6-4
 Freshman Waukesha, WI
 (Waukesha South HS)

As a Freshman (Fall of 2002): Hit .500 with eight kills, three digs and two blocks vs. Pacific in the gold medal match of the Husky Dino Cup in October ... In preliminary round action, recorded eight digs, three blocks, two service aces and two kills against the University of Calgary.

High School: Named First Team All-Wisconsin as a senior ... Two-time First-Team All-Classic Eight League selection (2001 & 2002) ... Three-year team captain ... Played for the North Shore Milwaukee Volleyball Club ... Also lettered in basketball and track at Waukesha South.

Personal: Undeclared Major, but is considering Materials Science and Engineering ... Born May 8, 1984 ... Son of Michael Reddy.

#7 Christopher Sandman

Middle Blocker 6-5
 Sophomore San Jose, CA
 (Archbishop Mitty HS)

As a Sophomore (Fall of 2002): Recorded nine kills, four assists, two digs and four blocks in three matches at the Husky Dino Cup in

October ... Recorded five kills, three digs and three blocks in preliminary round action against the University of Calgary.

As a Freshman (2001): Appeared in 50 games (22 matches) and finished with 83 kills, 35 blocks, 18 digs and a .381 hitting percentage ... Ranked third on the team in blocks per game (0.80) ... Recorded career-high 10 kills on 14 attempts (.714 hitting percentage) in MPSF Playoffs at BYU on April 20 ... Also recorded 10 kills vs. Hawai'i on Jan. 29 ... Had season-high six blocks at BYU on Jan. 12.

High School: Named First-Team All-Central Coast Section (CCS) in 2001 at nearby Archbishop Mitty High School ... Named Second Team All-CCS as a junior in 2000 ... Named First-Team All-WCAL in 2000 and 2001 and Second-Team All-WCAL in 1999 ... Two-year team captain (2000 & 2001) ... One of only two players on Stanford's roster from the San Francisco Bay Area (Santa Cruz's Nick Manov is the other) ... Played for the South Bay Volleyball Club ... Three-year letter-winner in basketball at Archbishop Mitty.

Personal: Undeclared Major, but is considering Management Science and Engineering ... Born December 17, 1982 ... Son of Tom and Christina Sandman ... Plans to pursue a career in business.

Career Stats

Year	G	K	E	TA	PCT	A	SA	DIG	BS	BA	TOT
2002	50	83	19	168	.381	14	7	18	5	35	40
Totals	50	83	19	168	.381	14	7	18	5	35	40

Career Highs

Kills - 10, 2x, last at BYU (4/20/02)

Assists - 2, 3x, last vs. Hawai'i (1/30/02)

Service Aces - 1, 7x, last vs. UC Irvine (4/5/02)

Digs - 3, 3x, last vs. UC Irvine (4/5/02)

Blocks - 6 at BYU (1/12/02)

#8 Kyle Strache

Outside Hitter 6-5
Senior Malibu, CA (Malibu HS)

As a Senior (Fall of 2002): Had three kills, one service ace, one dig and four blocks in two matches at the Husky Dino Cup.

As a Junior (2002): Played in 44 games (16 matches), and recorded 63 kills, 11 assists, 10 digs and 31 blocks ... Finished the campaign

with a .359 hitting percentage ... Ranked fourth on the team with 0.70 blocks per game ... Recorded season-high seven blocks at BYU on Jan. 11 ... Posted season-high two service aces vs. UCLA on March 9 ... Had season-best nine kills on 13 attempts (.615 hitting percentage) at USC on April 12.

As a Sophomore (2001): Appeared in 30 games (15 matches), including three appearances in the starting lineup ... Finished the season with 40 kills and 30 blocks ... Had eight kills in 11 attempts (.727) in a win over No. 2 UC Santa Barbara on Jan. 27 ... Had a season-high nine kills at UC San Diego on Feb. 20 ... Had a season-high eight blocks vs. USC on Feb. 23.

As a Freshman (2000): Had a solid rookie campaign, appearing in 58 games (22 matches) with 119 kills and a .306 hitting percentage ... Also registered 60 total blocks, which tied for the third highest total on the team ... Turned in his best performance of the season against No. 3 Pepperdine on Feb. 17 with 20 kills, a .548 hitting percentage, four digs and seven total blocks ... Tallied 11 kills and five total blocks against No. 5 USC on March 31.

High School: Three-time First-Team All Frontier League selection (1997-99), and was team MVP as a senior ... Twice named Second-Team All-CIF (1998-99) ... Graduated with a 4.3 cumulative GPA ... Lettered in five sports in high school - basketball, swimming, track, volleyball and water polo — and was a team captain in track, volleyball and water polo ... A First-Team All-California and First-Team All-Los Angeles County selection in water polo in 1998, and a Second-Team All-California pick in 1997 ... A three-time Second-Team All-Frontier selection in track in the high jump (1997-99) ... Won two Junior Olympic Championships as a member of the Los Angeles Athletic Club.

Personal: Human Biology Major ... Born April 10, 1981 ... Son of Fred and Carolyn Vos Strache.

Career Stats

Year	G	K	E	TA	PCT	A	SA	DIG	BS	BA	TOT
2000	58	119	42	252	.306	3	6	34	5	55	60
2001	30	40	11	82	.354	5	5	12	5	25	30
2002	44	63	16	131	.359	11	3	10	3	28	31
Totals	132	222	69	465	.329	8	14	56	13	108	121

2002 Season Highs

Kills - 9 at USC (4/12)
Assists - 2, 2x, last at Pepperdine (4/13)
Service Aces - 2 at UCLA (3/9)
Digs - 2, 2x, last at Pepperdine (4/13)
Blocks - 7 at BYU (1/11)

#10 William Strickland

Outside Hitter 6-9
Senior Malibu, CA (Harvard-Westlake HS)

As a Senior (Fall of 2002): Named a Husky Dino Cup Tournament All-Star at the three-day event in October ... Recorded 55 kills and 20 digs in the four matches ... Led Stanford in kills in every match ... Recorded 15 kills and seven digs in the gold medal match vs. Pacific ...

Posted a match-high 20 kills in preliminary round action against the University of Regina.

As a Junior (2002): Named Honorable Mention All-Mountain Pacific Sports Federation ... Member of the Mountain Pacific Sports Federation All-Academic Team ... Appeared in 93 games (25 matches) ... Recorded 243 kills, 137 digs and 56 blocks ... Ranked fourth on the team in kills (243), kills per game (2.61) and digs per game (1.47) ... Had 10 or more kills in 14 matches ... Notched season-high 16 kills and four solo blocks vs. UCLA on Feb. 16 ... The four solo blocks was the highest total recorded in the MPSF in 2002 ... Recorded back-to-back double-doubles at defending national champion BYU on Jan. 11 and Jan. 12 ... Recorded 11 kills and 10 digs on Jan. 11 and 12 kills and 10 digs on Jan. 12.

As a Sophomore (2001): The only Cardinal to play in all 82 games ... Finished second on the team in blocks (59), third in assists (29) and digs (144), and fourth in kills (169) ... Had a season-high 13 kills at Pepperdine on Feb. 10 ... Recorded a team-high six blocks in Stanford's upset of No. 1 Pepperdine on Jan. 21 ... Recorded eight digs and two blocks against UC Santa Barbara on April 6.

As a Freshman (2000): Had 126 kills, 84 digs and 31 total blocks in 23 matches ... Had his first breakout match in a 3-1 victory at San Diego State on Feb. 11 with 11 kills, six digs and five total blocks ... Had consecutive 10-kill efforts in four-game wins over UC Irvine on Feb. 22 and Pacific on Feb. 25 ... Posted his first career double-double with 12 kills and 14 digs at No. 8 Hawai'i on March 24 ... Finished with a .421 hitting percentage (10 kills in 19 total attempts) at No. 5 USC on March 31 ... In the season finale at Pepperdine, recorded a double-double of 13 kills and 10 digs.

High School: Named an All-American as just a sophomore at Harvard-Westlake High School ... Named All-CIF and First Team All-Area by the *Los Angeles Daily News* in 1999 ... Two-time First-Team All-Mission League selection (1997 & 1999) ... Played for the Los Angeles Athletic Volleyball Club ... Also a four-year letter-winner in water polo, and earned All-CIF honors as a senior ... Member of the Spanish Honor Society.

Personal: Political Science Major and Philosophy Minor ... Born December 26, 1980 ... Son of Robert and Rosalie Strickland.

Career Stats

Year	G	K	E	TA	PCT	A	SA	DIG	BS	BA	TOT
2000	71	126	63	305	.207	9	6	84	7	24	31
2001	82	169	69	362	.276	29	5	114	6	53	59
2002	93	243	75	474	.354	17	7	137	9	47	56
Totals	246	538	207	1141	.290	55	18	335	22	124	146

2002 Season Highs

Kills - 16 vs. UCLA (2/16)
Assists - 4 at UC Irvine (3/8)
Service Aces - 1, 7x, last vs. UC San Diego (3/30)
Digs - 10, 3x, last vs. UC Santa Barbara (1/27)
Blocks - 5, 2x, last vs. Hawai'i (1/29)

#15 Curt Toppel

Opposite Hitter 6'8"
Senior Pacific Palisades, CA
(Loyola HS)

**** 2002 First Team All-American****

As a Senior (Fall of 2002): Did not compete for Stanford in the fall ... Spent the summer training with the United States National Team.

As a Junior (2002): Named a First-Team All-American by the American Volleyball Coaches Association ... Named First-Team All-Mountain Pacific Sports Federation ... Ranks on five of Stanford's career top 10 lists — kills per game (2nd, 6.39), kills (4th, 1,507), service aces per game (5th, 0.292), service aces (8th, 69) and hitting percentage (10th, .353) ... Appeared in 96 games (25 matches), and recorded a team-high 520 kills with a .380 hitting percentage ... Also had 19 assists, 32 service aces, 114 digs and 63 blocks ... Led the team in kills per game (5.42) and service aces per game (0.33) ... Led Stanford in kills in 22 of his 25 matches... Had 18 kills, seven digs and three blocks vs. UCLA on Feb. 16 ... Notched a season-high 34 kills at Long Beach State on March 1 ... Recorded season-high 12 digs at UC San Diego on March 6 ... Notched a season-high five service aces against USC on April 12, which ties for the fifth highest single match total in school history ... Finished the season with 25 kills, seven digs and two blocks on April 20 at BYU in the first round of the MPSF Playoffs ... In the summer of 2001, was a member of the United States World University Games Team that won the gold medal in Beijing, China ... Posted a team-leading 20 kills in the gold medal match against France ... Had a team-high 17 kills in the semi-finals vs. Brazil.

As a Sophomore (2001): Named a Second-Team All-American by the American Volleyball Coaches Association ... Named Second-Team All-Mountain Pacific Sports Federation ... Led the team in kills (364), kills per game (5.35) and service aces (22) ... Finished third in the nation in kills per game ... Notched a season-high 30 kills in win over No. 1 Pepperdine on Jan. 21 ... For his efforts against Pepperdine, was named MPSF Player of the Week ... Posted best all-around game on Feb. 20 at UC San Diego with a match-high 29 kills, nine digs and four blocks ... Hit .415 with 26 kills in upset over No. 3 UCLA on March 9 ... Had 18 kills and hit .517 vs. Cal State Northridge on April 7 ... Led the Cardinal to a sweep over No. 3 UCLA on April 13 with a match-high 18 kills ... Had 19 kills, seven digs, four blocks and two service aces on April 21 at UCLA in the first round of the MPSF Playoffs.

As a Freshman (2000): Turned in one of the finest seasons by an outside hitter in the history of Stanford men's volleyball ... Named a Second-Team All-American by the American Volleyball Coaches Association, the Mountain Pacific Sports Federation Freshman of the Year and First-Team All-MPSF ... Led the nation with a Stanford single season record 8.65 kills per game which shattered the old Cardinal mark by over a kill a game ... In just 20 matches, had 623 kills and a .352 hitting percentage ... The 623 kills is tied for the sixth highest single season total in school history ... Had 30 or more kills on 11 occasions ... Recorded 50 kills — the fourth best single match performance in school history — in upset over No. 1 Long Beach State on April 1 ... Named AVCA National Player of the Week (April 4) for his efforts against Long Beach State ... Averaged 25.2 kills (8.40 per game) over his first five collegiate matches, highlighted by 29 kills vs. San Diego State on Jan. 16 and 28 kills against eventual national champion UCLA on Jan. 22 ... Posted 30 or more kills in four straight matches from Feb. 4 through Feb. 17, averaging 36.5 per contest and an incredible 9.73 a game ... On Feb. 11, had 48 kills in 76 total attempts (.526 hitting percentage) at San Diego State ... Averaged 38.8 kills per match over the last five matches of the season.

High School: A *Volleyball Magazine* "Fab 50" recruit out of Pacific Palisades, California ... Two-time Mission League Most Valuable Player (1998 & 1999) ... Graduated with honors.

Personal: Human Biology Major ... Born September 19, 1980 ... Son of Kurt and Haldis Toppel.

Career Stats

Year	G	K	E	TA	PCT	A	SA	DIG	BS	BA	TOT
2000	72	623	200	1201	.352	18	15	139	11	50	61
2001	68	364	129	739	.318	10	22	105	3	37	40
2002	96	520	141	998	.380	19	32	114	6	57	63
Totals	236	1507	470	2938	.353	47	69	358	20	144	164

2002 Season Highs

Kills - 34 at Long Beach State (3/1)

Assists - 2, 3x, last at UCLA (3/9)

Service Aces - 5 at USC (4/12)

Digs - 12 at UC San Diego (3/6)

Blocks - 6, 2x, last at Long Beach State (3/1)

#5 David Vogel

Outside Hitter/Libero 6-3
Sophomore Poway, CA (Poway HS)

As a Sophomore (Fall of 2002): In October at the Husky Dino Cup, recorded 26 digs in four matches, including 11 in the tournament gold medal match vs. Pacific.

As a Freshman (2002): Appeared in 40 games (19 matches) ... Finished the season with 36 digs (0.90 per game), two kills, two assists and two

service aces ... Recorded career-high 20 digs vs. Hawaii (1/30) ... Notched one kill on one attempt at Pacific (1/15).

High School: Named the 2001 San Diego Volleyball Player of the Year by the *San Diego Union-Tribune* ... Also named the San Diego CIF Player of the Year, First-Team All-North County and First-Team All-Palomar League as a senior ... Two-time varsity boys volleyball MVP at Poway (2000 & 2001) ... Named the Northridge Tournament MVP in 2001 and was named all-tourney at the Francis Parker Tournament in 2000 ... Member of the Seaside Club that placed third at the Junior National Olympics in 1999 and fifth in 2000 ... Was also an alternate on the U.S. Junior National Team ... Captain of the soccer team his senior year ... Received the National Student-Athlete Award and was a member of the National Honor Society.

Personal Information: Undeclared Major, but is considering a Political Science Major and Religious Studies Minor ... Born August 31, 1982 ... Son of Terrence and Joan Vogel ... Plans to attend law school.

Career Stats

Year	G	K	E	TA	PCT	A	SA	DIG	BS	BA	TOT
2002	40	2	0	4	.500	2	2	36	0	0	0
Totals	40	2	0	4	.500	2	2	36	0	0	0

Career Highs

Kills - 1, 2x, last vs. UC San Diego (3/30/02)

Assists - 1, 2x, last at BYU (4/20/02)

Service Aces - 1, 2x, last at USC (4/12/02)

Digs - 10 vs. Hawai'i (1/30/02)

Marcus Skacel was an Honorable mention All-Mountain Pacific Sports Federation selection in 2002.

2002 Stanford Men's Volleyball Results

Overall: 17-9 MPSF: 15-7 (5th place)

Date	Opponent	W/L	Score
Jan. 7	UC Santa Cruz	W, 3-0	30-14, 30-14, 30-25
Jan. 11	at BYU*	W, 3-1	30-27, 31-29, 26-30, 30-19
Jan. 12	at BYU*	L, 3-2	27-30, 30-26, 29-31, 30-28, 15-13
Jan. 15	at Pacific*	W, 3-0	30-16, 30-14, 30-25
Jan. 25	Cal State Northridge*	W, 3-0	30-27, 30-28, 30-22
Jan. 27	UC Santa Barbara *	W, 3-1	30-26, 34-32, 26-30, 31-29
Jan. 29	Hawaii*	L, 3-2	36-34, 23-30, 30-23, 27-30, 15-12
Jan. 30	Hawaii*	L, 3-0	33-31, 30-25, 30-28
Feb. 1	vs. Lewis&	(L, 3-2)@	30-24, 32-30, 28-30, 32-34, 15-11
Feb. 2	at Penn State&	L, 3-1	31-29, 30-26, 27-30, 30-25
Feb. 8	at UC Santa Barbara*	L, 3-0	30-24, 30-22, 30-15
Feb. 11	at Cal State Northridge*	W, 3-0	30-28, 30-22, 30-24
Feb. 12	Pacific*	W, 3-0	30-25, 30-25, 30-25
Feb. 16	UCLA*	W, 3-1	29-31, 30-24, 31-29, 30-25
Feb. 22	Pepperdine*	L, 3-2	25-30, 30-24, 34-32, 23-30, 15-13
Feb. 24	USC*	W, 3-0	30-22, 30-25, 30-27
March 1	at Long Beach State*	W, 3-2	30-27, 26-30, 26-30, 30-28, 15-11
March 6	at UC San Diego*	W, 3-2	30-28, 30-25, 25-30, 27-30, 15-8
March 8	at UC Irvine*	W, 3-0	30-23, 30-21, 30-24
March 9	at UCLA*	L, 3-0	32-30, 30-21, 30-24
March 29	Long Beach State*	W, 3-1	30-21, 30-27, 25-30, 30-27
March 30	UC San Diego*	W, 3-0	30-24, 30-23, 30-20
April 5	UC Irvine*	W, 3-1	30-27, 27-30, 30-21, 30-26
April 12	at USC*	W, 3-1	30-18, 30-25, 29-31, 30-23
April 13	at Pepperdine*	L, 3-1	30-28, 23-30, 30-28, 30-21
April 20	at BYU#	L, 3-2	30-24, 30-23, 24-30, 29-31, 21-19

Home matches are in **bold**.

*Mountain Pacific Sports Federation Match

& - Penn State Tournament (at University Park, Pennsylvania)

@ - Match later forfeited by Lewis because of the use of an ineligible player.

- First Round Mountain Pacific Sports Federation Playoffs (at Provo, Utah)

2002 Stanford Men's Volleyball Statistics

Name	G	K	E	TA	PCT	KPG	A	SA	APG	SE	RE	Dig	DPG	BS	BA	TOT	BPG	BE	BHE
Curt Toppel	96	520	141	998	.380	5.42	19	32	0.33	100	4	114	1.19	6	57	63	0.66	11	2
Paul Bocage	84	246	65	418	.433	2.93	12	11	0.13	63	1	17	0.20	19	69	88	1.05	19	5
Marcus Skacel	97	280	109	608	.281	2.89	38	17	0.18	68	24	162	1.67	2	34	36	0.37	3	0
William Strickland	93	243	75	474	.354	2.61	17	7	0.08	12	26	137	1.47	9	47	56	0.60	7	1
Craig Buell	37	70	12	133	.436	1.89	6	3	0.08	9	0	12	0.32	5	25	30	0.81	7	0
Christopher Sandman	50	83	19	168	.381	1.66	14	7	0.14	8	2	18	0.36	5	35	40	0.80	4	2
Kyle Strache	44	63	16	131	.359	1.43	11	3	0.07	10	0	10	0.23	3	28	31	0.70	9	0
William Curtis	29	38	18	85	.235	1.31	1	6	0.21	17	4	25	0.86	1	5	6	0.21	4	3
Kevin Hansen	96	74	17	141	.404	0.77	1317	27	0.28	45	1	149	1.55	9	40	49	0.51	11	3
Patrick Bomhack	46	23	6	54	.315	0.50	93	3	0.07	17	1	11	0.24	2	17	19	0.41	6	2
David Vogel	40	2	0	4	.500	0.05	2	2	0.05	1	10	36	0.90	0	0	0	0.00	0	0
Seth Ring	84	3	1	11	.182	0.04	14	0	0.00	2	23	164	1.95	0	0	0	0.00	0	0
Doug Johnstone	36	1	0	1	1.000	0.03	0	1	0.03	6	0	2	0.06	0	0	0	0.00	0	0
<u>Team</u>											<u>5</u>								
Stanford	100	1646	479	3226	.362	16.46	1544	119	1.19	358	101	857	8.57	61	357	239.5	2.39	81	18
Opponents	100	1592	587	3223	.312	15.92	1516	105	1.05	354	117	876	8.76	28	391	223.5	2.23	81	32

Stanford Volleyball Camps for Boys & Adults

Advanced Level Camp, August 5-8
Resident or Day,
Boys entering 9th-12th grades

General Skills Camp, August 1-4
Resident or Day, Boys of all skill levels,
entering 4th-12th grades.

Adult Camps, Dates TBA

For more camp information or camp brochure, please contact Nike Volleyball Camps at
1-800-NIKE Camp (1-800-645-3226) or check the website www.USSportsCamps.com

Career Records

Kills

Rk.	Name	No.
1.	Matt Fuerbringer (1994-97)	2,221
2.	Mike Lambert (1993-97)	2,083
3.	Dave Goss (1990-93)	1,976
4.	Curt Toppel (2000-present)	1,507
5.	Dan Hanan (1987-90)	1,471
6.	Scott Fortune (1985-89)	1,409
7.	Jon Root (1983-86)	1,405
8.	Duncan Blackman (1989-92)	1,383
9.	Bob Hillman (1990-93)	1,054
10.	Marcus Skacel (1999-2002)	1,042

Kills Per Game

Rk.	Name	No.
1.	Dave Goss (1990-93)	6.56
2.	Curt Toppel (2000-present)	6.39
3.	Mike Lambert (1993-97)	5.99
4.	Matt Fuerbringer (1994-97)	5.95
5.	Andy Witt (1997-99)	5.30
6.	Patrick Klein (1996-99)	5.14

Hitting Percentage

(* indicates less than 500 kills)

Rk.	Name	Pct.
1.	Brian Garrett (1992-95)	.474
2.	Keenan Whitehurst (1995-98)	.464
3.	John Hribar (1990-93)*	.457
4.	Joe Burghardt (1991-94)	.443
5.	John Bezmalinovic (1990-93)*	.424
6.	Tad Hoffman (1995-98)*	.409
7.	Paul Bocage (2000-present)*	.403
8.	Dan Hanan (1987-90)	.369
9.	Matt Fuerbringer (1994-97)	.365
10.	Curt Toppel (2000-present)	.353

Service Aces

Rk.	Name	No.
1.	Duncan Blackman (1989-92)	115
2.	Mike Lambert (1993-97)	112
3.	Matt Fuerbringer (1994-97)	99
4.	Canyon Ceman (1991-94)	96
5.	Devin Poolman (1995-98)	94
6.	Stewart Chong (1994-97)	74
7.	Dave Goss (1990-93)	71
8.	Curt Toppel (2000-present)	69
9.	Josh Lukens (1998-2001)	64
10.	Joe Burghardt (1991-94)	63

Matt Fuerbringer

Josh Lukens

Service Aces Per Game

Rk.	Name	No.
1.	Devin Poolman (1995-98)	.353
2.	Duncan Blackman (1989-92)	.339
3.	Mike Lambert (1993-97)	.323
4.	Canyon Ceman (1991-94)	.299
5.	Curt Toppel (2000-present)	.292
6.	Kevin Hansen (2002-present)	.281
7.	Matt Fuerbringer (1994-97)	.265
8.	Joe Burghardt (1991-94)	.258
9.	Dave Goss (1990-93)	.236
10.	Josh Lukens (1998-2001)	.230

Digs

Rk.	Name	No.
1.	Scott Fortune (1985-89)	976
2.	Duncan Blackman (1989-92)	692
3.	John McDermott (1984-87)	648
4.	Jon Root (1983-86)	643
5.	Dan Hanan (1987-90)	615
6.	Stewart Chong (1994-97)	613
7.	Matt Fuerbringer (1994-97)	603
7.	Dave Goss (1990-93)	603
9.	Mike Lambert (1993-97)	579
10.	Marcus Skacel (1999-2002)	576

Digs Per Game

Rk.	Name	No.
1.	Scott Fortune (1985-89)	2.59
2.	Duncan Blackman (1989-92)	2.04
3.	Dave Goss (1990-93)	2.00
4.	Andy Witt (1997-99)	1.95
5.	Seth Ring (2000-02)	1.94
6.	Marcus Skacel (1999-2002)	1.81
7.	John Alstrom (1988-91)	1.80
8.	Bob Hillman (1990-93)	1.69
9.	Mike Lambert (1993-97)	1.66
10.	Stewart Chong (1994-97)	1.62

Total Blocks

Rk.	Name	No.
1.	Mike Hoefler (1994-97)	517
2.	Keenan Whitehurst (1995-98)	472
3.	Scott Fortune (1985-89)	402
4.	Mike Lambert (1993-97)	373
5.	Matt Fuerbringer (1994-97)	366
6.	Dan Hanan (1987-90)	359
7.	Canyon Ceman (1991-94)	273
8.	Brett Youngberg (1998-2001)	271
9.	Dave Goss (1990-93)	260
10.	Tad Hoffman (1995-98)	256

Blocks Per Game

Rk.	Name	No.
1.	Mike Hoefler (1994-97)	1.57
2.	Keenan Whitehurst (1995-98)	1.38
3.	John Bezmalinovic (1990-93)	1.21
4.	Brian Garrett (1992-95)	1.17
5.	John Hribar (1990-93)	1.14
6.	Dan Hanan (1987-90)	1.13
7.	Brett Youngberg (1998-2001)	1.12
7.	Tad Hoffman (1995-98)	1.12
9.	Mike Lambert (1993-97)	1.07
10.	Scott Fortune (1985-89)	1.06

Assists

Rk.	Name	No.
1.	Canyon Ceman (1991-94)	5,912
2.	Stewart Chong (1994-97)	5,144
3.	Josh Lukens (1998-2001)	4,654
4.	Parker Blackman (1987-90)	2,591
5.	Kip Engen (1979-82)	2,561
6.	Craig Lauchner (1982-85)	2,533
7.	Steve Modory (1984-87)	2,109
8.	Kevin Hansen (2002-present)	1,317
9.	Jimmy Blackman (1990-93)	1,185
10.	Brad Griffith (1998-99)	969

Assists Per Game

Rk.	Name	No.
1.	Canyon Ceman (1991-94)	18.42
2.	Josh Lukens (1998-2001)	16.68
3.	Kip Engen (1979-82)	15.25
4.	Jimmy Blackman (1990-93)	14.81
5.	Craig Lauchner (1982-85)	14.54
6.	Steve Modory (1984-87)	14.44
7.	Kevin Hansen (2002-present)	13.72
8.	Stewart Chong (1994-97)	13.57
9.	Ryan O'Hara (1988-91)	13.00
10.	P.K. Diffenbaugh (1996-97)	11.75

Games Played

Rk.	Name	No.
1.	Stewart Chong (1994-97)	379
2.	Scott Fortune (1985-89)	376
3.	Matt Fuerbringer (1994-97)	374
4.	Mike Lambert (1993-97)	348
5.	Keenan Whitehurst (1995-98)	343
6.	Duncan Blackman (1989-92)	339
7.	Mike Hoefler (1994-97)	330
8.	Canyon Ceman (1991-94)	321
9.	Marcus Skacel (1999-2002)	319
10.	Dave Goss (1990-93)	301

Single Season Bests

Kills

Rk.	Name	No.
1.	Matt Fuerbringer (1994)	763
2.	Dave Goss (1992)	700
3.	Mike Lambert (1994)	679
4.	Scott Fortune (1989)	670
5.	Mike Lambert (1997)	625
6.	Curt Toppel (2000)	623
6.	Mike Lambert (1995)	623
8.	Dan Hanan (1989)	615
9.	Dave Goss (1993)	542
10.	Matt Fuerbringer (1995)	535

Kills Per Game

Rk.	Name	No.
1.	Curt Toppel (2000)	8.65
2.	Dave Goss (1992)	7.52
3.	Matt Fuerbringer (1994)	7.13
3.	Dave Goss (1993)	7.13
5.	Mike Lambert (1995)	6.92
6.	Scott Fortune (1989)	6.84
7.	Dan Hanan (1989)	6.54
8.	Andy Witt (1998)	6.41
9.	Patrick Klein (1999)	6.19
10.	Mike Lambert (1998)	6.18

Hitting Percentage

Rk.	Name	No.
1.	Joe Burghardt (1993)	.560
2.	Brian Garrett (1993)	.548
3.	Joe Burghardt (1992)	.505
4.	Mike Hoefler (1994)	.494
5.	John Hribar (1993)	.492
6.	Brett Youngberg (2001)	.480
7.	John Bezmalinovic (1992)	.478
8.	Tad Hoffman (1998)	.467
8.	Keenan Whitehurst (1997)	.467
8.	Keenan Whitehurst (1996)	.467

Service Aces

Rk.	Name	No.
1.	Andy Witt (1997)	39
2.	Stewart Chong (1997)	38
3.	Canyon Ceman (1992)	37
4.	Mike Lambert (1997)	36
4.	Mike Lambert (1995)	36
4.	Joe Burghardt (1994)	36
4.	Duncan Blackman (1991)	36
8.	Devin Poolman (1998)	35
9.	Devin Poolman (1996)	34
9.	Matt Fuerbringer (1995)	34

Service Aces Per Game

Rk.	Name	No.
1.	Devin Poolman (1996)	0.48
2.	Duncan Blackman (1991)	0.45
3.	Devin Poolman (1998)	0.44
3.	Canyon Ceman (1992)	0.44
5.	Andy Witt (1997)	0.40
5.	Mike Lambert (1995)	0.40
5.	Duncan Blackman (1990)	0.40
8.	Matt Fuerbringer (1995)	0.38
9.	Mike Lambert (1997)	0.36
9.	Stewart Chong (1997)	0.36

Digs

Rk.	Name	No.
1.	Scott Fortune (1986)	379
2.	Jon Root (1986)	321
3.	Jon Root (1985)	304
4.	Scott Fortune (1989)	286
5.	John McDermott (1986)	285
6.	Steve Blue (1986)	279
7.	Brett Monello (1985)	259
8.	Dan Hanan (1989)	256
9.	John McDermott (1985)	247
10.	Duncan Blackman (1989)	235

Dan Hanan

Digs Per Game

Rk.	Name	No.
1.	Scott Fortune (1989)	2.92
2.	Dan Hanan (1989)	2.72
3.	Josh Palacios (2000)	2.66
4.	John Alstrom (1988)	2.59
5.	Duncan Blackman (1989)	2.50
6.	Dave Goss (1993)	2.39
7.	Marcus Skacel (2000)	2.32
8.	Dan Hanan (1988)	2.28
9.	Bob Hillman (1993)	2.25
10.	Dave Goss (1992)	2.16

Total Blocks

Rk.	Name	No.
1.	Mike Hoefler (1997)	198
2.	Mike Hoefler (1994)	165
3.	Tad Hoffman (1998)	154
4.	Keenan Whitehurst (1995)	138
5.	Mike Lambert (1994)	131
6.	Dan Lambert (1989)	131
7.	Matt Fuerbringer (1997)	121
8.	Keenan Whitehurst (1997)	116
9.	Mike Lambert (1995)	115
10.	John Bezmalinovic (1992)	114
10.	Jon Root (1985)	114

Blocks Per Game

Rk.	Name	No.
1.	Mike Hoefler (1997)	1.85
2.	Tad Hoffman (1998)	1.81
3.	Mike Hoefler (1994)	1.68
4.	Keenan Whitehurst (1995)	1.60
5.	Brian Garrett (1995)	1.47
6.	Dan Hanan (1990)	1.46
7.	John Bezmalinovic (1992)	1.43
8.	Keenan Whitehurst (1996)	1.41
9.	Dan Hanan (1989)	1.39
10.	Keenan Whitehurst (1998)	1.38

Assists

Rk.	Name	No.
1.	Stewart Chong (1997)	1,978
2.	Canyon Ceman (1994)	1,918
3.	Josh Lukens (2000)	1,646
4.	Stewart Chong (1995)	1,641
5.	Canyon Ceman (1992)	1,600
6.	Parker Blackman (1989)	1,560
7.	Kevin Hansen (2002)	1,317
8.	Josh Lukens (1998)	1,265
9.	Stewart Chong (1996)	1,250
10.	Canyon Ceman (1993)	1,202

Assists Per Game

Rk.	Name	No.
1.	Josh Lukens (2000)	20.07
2.	Canyon Ceman (1994)	19.57
3.	Canyon Ceman (1992)	19.04
4.	Stewart Chong (1997)	18.66
5.	Canyon Ceman (1991)	18.62
6.	Parker Blackman (1990)	18.09
7.	Stewart Chong (1995)	18.03
8.	Josh Lukens (1998)	16.87
9.	Parker Blackman (1989)	16.77
10.	Canyon Ceman (1993)	16.03

Stewart Chong

Single Match Bests

Kills

Rk.	Name	No.
1.	Dave Goss at UCLA (2/7/92)	55
2.	Andy Witt vs. Loyola Marymount (2/21/98)	51
2.	Matt Fuerbringer at Hawai'i (4/2/94)	51
4.	Curt Toppel vs. Long Beach State (4/1/00)	50
5.	Chris Braun vs. UCLA (2/26/86)	49
6.	Curt Toppel at San Diego State (2/11/00)	48
6.	Matt Fuerbringer at CS Northridge (2/26/96)	48
8.	Matt Fuerbringer vs. BYU (4/22/95)	47
8.	Matt Fuerbringer at Hawai'i (4/2/94)	47
10.	Scott Fortune vs. UCSB (3/1/89)	46

Hitting Percentage

Rk.	Name	Pct.
1.	Mike Hoefler vs. Pepperdine (4/25/94)	.944
2.	Andy Witt at UC Irvine (3/28/97)	.870
3.	Tad Hoffman vs. Pacific (2/7/98)	.846
4.	Dave Goss vs. UC San Diego (4/24/93)	.818
5.	John Hribar at Penn State (3/28/92)	.813
5.	Brett Youngberg vs. USC (2/23/01)	.813
7.	Mike Lowe vs. USC (4/5/89)	.800
8.	John Hribar at Loyola Marymount (4/2/93)	.790
8.	Dan Hanan at CS Northridge (2/10/89)	.790
10.	Josh Palacios vs. Pepperdine (2/20/98)	.786
10.	Bob Hillman at UC Davis (1/30/93)	.786
10.	Paul Bocage at Pacific (1/15/02)	.786

Service Aces

Rk.	Name	No.
1.	Brad Griffith vs. UC Santa Cruz (4/9/99)	6
1.	Matt Fuerbringer vs. Pepperdine (3/29/96)	6
1.	Devin Poolman vs. Pepperdine (3/29/96)	6
1.	Duncan Blackman vs. USC (4/13/91)	6
5.	Billy Clayton vs. BYU (4/2/01)	5
5.	Gabe Gardner at USC (2/6/99)	5
5.	Devin Poolman vs. UCLA (3/13/98)	5
5.	Devin Poolman vs. Penn State (3/9/98)	5
5.	Devin Poolman vs. UC San Diego (1/23/98)	5
5.	Andy Witt vs. Hawai'i (4/1/97)	5
5.	Mike Hoefler at UC Irvine (3/11/95)	5
5.	Canyon Ceman vs. UC Santa Barbara (4/10/92)	5
5.	Joe Burghardt at Pepperdine (2/23/92)	5
5.	Dan Hanan vs. CS Northridge (2/18/89)	5
5.	Scott Fortune at Saint Mary's (1/29/86)	5
5.	Curt Toppel at USC (4/12/02)	5

Digs

Rk.	Name	No.
1.	Dan Hanan at Hawai'i (2/13/90)	23
2.	Mike Lambert at BYU (4/8/95)	22
2.	Scott Fortune vs. UCLA (2/26/86)	22
4.	Stewart Chong at UCLA (3/7/97)	21
4.	John Alstrom vs. USC (4/27/89)	21
4.	Dan Hanan at UCSB (2/13/89)	21
4.	Dan Hanan vs. Hawai'i (1/31/89)	21
8.	Scott Fortune at UCSB (2/13/89)	20
8.	Parker Blackman vs. Hawai'i (1/31/89)	20
10.	Tad Hoffman vs. BYU (4/1/98)	19
10.	Dan Hanan vs. USC (4/5/89)	19

Total Blocks

Rk.	Name	No.
1.	Tad Hoffman vs. USC (4/4/98)	15
1.	Mike Hoefler vs. BYU (4/24/97)	14
2.	Keenan Whitehurst vs. Loyola Marymount (3/30/96)	14
2.	Mike Hoefler vs. Pepperdine (4/25/94)	14
2.	John Bezmalinovic at Pepperdine (2/23/92)	14
6.	Keenan Whitehurst at BYU (4/8/95)	13
6.	Mike Hoefler at UC Santa Barbara (3/6/94)	13
6.	Brian Garrett vs. Hawai'i (3/24/93)	13
6.	John Bezmalinovic vs. Long Beach State (3/9/91)	13
10.	Tad Hoffman at UC San Diego (3/6/98)	12
10.	Tad Hoffman vs. Loyola Marymount (2/21/98)	12
10.	Mike Lambert at UC San Diego (2/3/95)	12

Assists

Rk.	Name	No.
1.	Canyon Ceman vs. Hawai'i (3/24/93)	115
2.	Canyon Ceman at UCLA (2/7/92)	114
3.	Stewart Chong vs. Hawai'i (4/1/97)	109
4.	Josh Lukens at UCSB (4/16/00)	107
5.	Josh Lukens at Hawai'i (3/24/00)	106
5.	Canyon Ceman vs. USC (4/13/91)	106
7.	Josh Lukens vs. Loyola Marymount (2/21/98)	104
8.	Stewart Chong vs. BYU (4/22/95)	103
9.	Canyon Ceman vs. Long Beach State (4/30/93)	103
10.	Stewart Chong vs. Pepperdine (3/27/97)	102
10.	Stewart Chong at Long Beach State (3/17/95)	102
10.	Parker Blackman vs. California (2/24/90)	102
10.	Parker Blackman vs. USC (4/5/89)	102

Duncan Blackman

Canyon Ceman

Seth Ring

Scott Fortune was a three-time All-American at Stanford and a U.S. Olympian in 1988, 1992 and 1996.

U.S. Olympic Team

Scott Fortune	1988, 1992, 1996
Mike Lambert	1996, 1998
Jon Root	1988
Fred Sturm, Head Coach	1992, 1996
Andy Witt	2000

U.S. National Team

Duncan Blackman
Parker Blackman
Chris Braun
Dan Hanan
Scott Fortune
Matt Fuerbringer
Brian Moore
Ryan Moos
Jon Root
Curt Toppel
Fred Sturm, Head Coach

AVCA Player of the Year

Canyon Ceman	1993
--------------	------

AVCA Freshman of the Year

Duncan Blackman	1989
Matt Fuerbringer	1994

**AVCA All-Americans
(First and Second Team Selections)**

Duncan Blackman	1990, 1992
Parker Blackman	1990
Canyon Ceman	1990, 1992, 1993, 1994
Tom Duraldee	1977
Scott Fortune	1986, 1987, 1989
Matt Fuerbringer	1994, 1995, 1996, 1997
Dave Goss	1992, 1993
Dan Hanan	1988, 1989, 1990
Mike Lambert	1994, 1995, 1997
Craig Lauchner	1985
Jon Root	1984, 1985, 1986
Marcus Skacel	2001
Curt Toppel	2000, 2001, 2002
Keenan Whitehurst	1996
Andy Witt	1997, 1998

NCAA Tournament MVP

Mike Lambert	1997
--------------	------

MPSF Player of the Year

Canyon Ceman	1993
--------------	------

MPSF Freshman of the Year

Matt Fuerbringer	1994
Curt Toppel	2000

National Coach of the Year

Ruben Nieves	1992, 1997
Fred Sturm	1989

**Western Intercollegiate Volleyball
Association All-Conference**

1984	Jon Root (Second-Team) Craig Lauchner (Honorable Mention)
1985	Jon Root (First-Team) Craig Lauchner (Second-Team) Chris Braun (Third-Team)
1986	Jon Root (First-Team) Chris Braun (Third-Team) Scott Fortune (Third-Team)
1987	Scott Fortune (First-Team) Stephen Blue (Honorable Mention)
1988	Dan Hanan (Second-Team)
1989	Scott Fortune (First-Team) Dan Hanan (First-Team) Parker Blackman (Third-Team)
1990	Dan Hanan (First-Team) Parker Blackman (Second-Team) Duncan Blackman (Third-Team)
1991	Duncan Blackman (Second-Team)
1992	Dave Goss (First-Team) Duncan Blackman (Second-Team) Canyon Ceman (Second-Team)

**Mountain Pacific Sports Federation
All-Conference**

1993	Canyon Ceman (First-Team) Dave Goss (First-Team)
1994	Mike Lambert (First-Team) Canyon Ceman (Second-Team) Matt Fuerbringer (Second-Team)
1995	Matt Fuerbringer (First-Team) Mike Lambert (First-Team) Keenan Whitehurst (Hon. Mention)
1996	Matt Fuerbringer (First-Team) Keenan Whitehurst (Second-Team)
1997	Matt Fuerbringer (First-Team) Mike Lambert (First-Team) Stewart Chong (Second-Team) Keenan Whitehurst (Third-Team) Andy Witt (Third-Team)
1998	Andy Witt (First-Team) Keenan Whitehurst (Second-Team)
1999	Patrick Klein (Honorable Mention)
2000	Curt Toppel (First-Team) Marcus Skacel (Honorable Mention)
2001	Curt Toppel (Second-Team) Marcus Skacel (Third-Team) Brett Youngberg (Third-Team) Josh Lukens (Honorable Mention)
2002	Curt Toppel (First-Team) Kevin Hansen (Honorable Mention) Marcus Skacel (Honorable Mention) William Strickland (Hon. Mention)

**Block "S" Outstanding
Achievement Award**

Ruben Nieves	1980
--------------	------

Biff Hoffman Award

Matt Fuerbringer	1997
------------------	------

Block "S" Outstanding Male Senior

Scott Fortune	1989
Stewart Chong	1997

**Conference Male Athlete of the
Year**

Adam Keefe	1990
------------	------

Block "S" Outstanding Male Junior

Dan Hanan	1989
Dave Goss	1992
Canyon Ceman	1992

**Block "S" Outstanding Male
Freshman**

Adam Keefe	1989
Matt Fuerbringer	1994
Curt Toppel	2000

**Stanford Athletic Hall of Fame
Inductees**

Jon Root	Grad. Class of '86
Scott Fortune	Grad. Class of '88

Olympian Jon Root at the 2002 Stanford Hall of Fame Induction Ceremonies.

A
 Alstrom, John 1988-91
 Amstutz, Mark 1985-86, 1988
 Anderson, Frank 1978-80
 Atkins, Sid 1981
B
 Bart, Jeremy 1996-99
 Bell, Doug 1980
 Bender, Jeff 1994-96
 Bezmalinovic, John 1989-93
 Birkhoffer, Wendell 1978
 Blackman, Duncan 1989-92
 Blackman, Jimmy 1990-93
 Blackman, Parker 1987-90
 Blue, Stephen 1984-87
Bocage, Paul 2000-present
Bomhack, Patrick 2002-present
 Braun, Chris 1983-86
 Brewster, Don 1978-79
 Brown, Cory 1978-80
Buell, Craig 2002-present
 Burghardt, Joe 1991-94

C
 Carico, David 1978-80
 Ceman, Canyon 1991-94
 Chong, Stewart 1994-97
 Christopher, Rob 1975
 Clark, Frank "Murphy" 1990-91
 Clayton, Billy 2001
 Clotfelter, Kurt 1986
 Cosgrove, Charlie 1977
 Cravatt, Brett 1997
Curtis, William 2000-present
D
 Dean, Bob 1980-83
 Diffenbaugh, Noah 1994
 Diffenbaugh, David 1996-97
 Doane, John 1978
 Dodds, Andrew 1980
 Duralde, Tom 1977
E
 Edwards, Ace 1978
 Engen, Kip 1978-82
F
 Fischer, David 1992-94
 Fishburn, Andy 1977
 Fletcher, Rod 1977-80
 Forsyth, Craig 1987-90
 Fortune, Scott 1985-87, 1989
 Foxworth, Jack 1978-80
 Fuerbringer, Matt 1993-97

G
 Garcia, Aaron 1994-97
 Gardner, Gabe 1998
 Garrett, Brian 1992-95
 Garrett, Paul 1990
 Goss, Dave 1989-93
 Graham, Curtis 1998-2000
 Griffith, Brad 1998-2001
 Griffith, Chris 1995-99
 Grimes, Tom 1977-80
H
 Hanan, Dan 1987-90
Hansen, Kevin 2002-present
 Hillman, Bob 1990-93
 Hoefler, Mike 1994-97
 Hoffman, Tad 1995-98
 Hribar, John 1989-93
J
 Johnson, David 1986-89
 Johnstone, Doug 2001-2002
 Johnstone, Steve 1995
K
 Keefe, Adam 1990-91
 Kim, Shane 1982-85
 Klein, Jimmy 1990-93
 Klein, Patrick 1996-99
 Knapp, Jim 1981
 Kolderup, Karl 1984

L
 Lamb, Robin 1998
 Lambert, Mike 1993-95, 1997
 Lauchner, Craig 1982-85
 Latta, Bob 1975
 Look, David 1985, 1988
 Lowe, Mark 1982-83
 Lowe, Mike 1988-91
 Lukens, Josh 1998-2001
 Lum, Kim 1977-80
M
 March, Bob 1981-83
 Marrack, Keith 1990-91
 Mannon, Willie 1975
 Maron, Dave 1975
 Mashima, Kyle 1975
 McColl, John 1980-81
 McDermott, John 1984-87
 McFarland, Jason 1987
 Mead, Aaron 1991-92
 Merja, Chuck 1975
 Modory, Steve 1984-87
 Monello, Brett 1983-86
 Moore, Brian 1993-97
 Moos, Ryan 1989-90, 1992-93
N
 Neal, Tyler 1995-98
 Nelson, Brad 1985-88
 Nieves, Ruben 1980-81
 Northrup, Tim 1982-84
O
 Ogas, Jay 1988
 O'Hara, Ryan 1988-91
 Olmsted, Scott 1978, 1981
 Osterloh, Rick 1991-92
P
 Palacios, Jon 2000
 Palacios, Josh 1996-2000
 Parr, Dan 1982-86
 Pederson, Scott 1988-89
 Peterson, Robert 1987
 Poolman, Devin 1995-98
 Power, Brad 1975
R
 Rand, Richard 1977
 Reagan, Mark 1980-83
 Renshaw, Matt 1993-94
 Ring, Seth 2000-2002
 Root, Jon 1983-86
 Rouse, Darryl 1988

S
 Saeta, Dave 1978-81
 Saeta, Steve 1980-82
 Sanders, Brink 1992-94
Sandman, Christopher 2002-present
 Schmidt, Dan 1975
 Schmiesing, Cliff 1978, 1981
 Shapiro, Peter 1981, 1983
 Shelor, Brant 1992-95
 Skacel, Marcus 1999-2002
 Smith, Randy 1979-82
 Smith, Vincent 1989
 Steffes, Kent 1987
 Stokes, Jim 1975
Strache, Kyle 2000-present
Strickland, William 2000-present
T
 Taylor, J.B. 1994
Toppel, Curt 2000-present
U
 Urick, Bill 1978
V
Vogel, David 2002-present
W
 Walquist, Doug 1989-91
 Watt, Jay 1975-78
 Wells, Eric 1992-94
 Whitehurst, Keenan 1995-98
 Whiting, Bill 1975
 Wilkin, Larry 1981
 Witt, Andy 1997-98
 Witte, Bill 1982-84
 Wrede, Chris 1981-91
Y
 Yardley, Richard 1978
 Youngberg, Brett 1998-2001
Z
 Zhang, Dan 1998-99
 Ziegler, Bob 1982-83

Current players in bold.

Please contact the Stanford Media Relations Office at (650) 723-4418 with any additions or corrections.

Year-By-Year Stanford Coaching Since 1979

Year	Coach	Final Record	Nat'l Rk.	Conf. Record.*	Conf. Finish	Year	Coach	Final Record	Nat'l Rk.	Conf. Record.*	Conf. Finish
2002	Don Shaw	17-9	8th	15-7	5th	1988	Fred Sturm	11-19	13th	5-13	8th
2001	Ruben Nieves	14-9	5th	10-7	T-3rd	1987	Fred Sturm	20-12	8th	10-8	5th
2000	Ruben Nieves	10-13	12th	9-10	4th	1986	Fred Sturm	14-9	7th	12-8	5th
1999	Ruben Nieves	10-12	—	7-12	5th	1985	§Sturm/Shaw	23-10	5th	10-8	5th
1998	Ruben Nieves	15-8	6th	13-6	T-2nd	1984	§Sturm/Shaw	13-15	—	6-12	8th
1997	Ruben Nieves	27-3	1st	16-3	1st	1983	Fred Sturm	8-16	—	3-13	8th
1996	Ruben Nieves	15-8	6th	12-7	T-3rd	1982	Fred Sturm	7-18	—	3-13	8th
1995	Ruben Nieves	18-7	6th	14-5	2nd	1981	Fred Sturm	6-17	—	1-15	8th
1994	Ruben Nieves	20-9	3rd	15-4	1st	1980	Fred Sturm	8-12	—	6-12	7th
1993	Ruben Nieves	18-6	2nd	16-3	1st	1979	Fred Sturm	4-16	—	1-17	9th
1992	Ruben Nieves	24-4	1st	14-2	2nd	Totals		335-249	.574	222-194	.534
1991	Ruben Nieves	8-13	T-8th	5-11	T-4th	§ Fred Sturm and Don Shaw, co-head coaches					
1990	Fred Sturm	14-7	4th	12-4	T-2nd	* 1979-92 Western Intercollegiate Volleyball Association;					
1989	Fred Sturm	25-6	2nd	17-3	T-1st	1993-present Mountain Pacific Sports Federation					

Above: Fred Sturm
 Below: Ruben Nieves

Mountain Pacific Sports Federation

P.O. Box 850
Woodland, CA 95776-0850
phone: 530.669.7600
fax: 530.669.7627
www.mpsports.org

THE MOUNTAIN PACIFIC SPORTS FEDERATION

A Legacy of National Champions

Established in 1992, the Mountain Pacific Sports Federation (MPSF) unites the Big West, Pacific-10, Mountain West, Western Athletic and West Coast Conferences and other selected universities in the western United States, to provide championship competition for Division I intercollegiate Olympic sports in a conference setting. The MPSF was originally formed to provide enhanced competition and championship opportunities for sports without conference affiliation; to contain the costs of competition; and to ensure the survival of sports impacted by Title IX and other fiscal pressures. In addition, the MPSF has also served as an incubator for emerging women's sports and as a safe harbor for sports impacted by conference realignments. Beginning its eleventh year of competition the Mountain Pacific Sports Federation successfully embraces change by allowing contraction and expansion of its intercollegiate athletics portfolio based on the constantly evolving needs of its member institutions.

Pepperdine University, of the West Coast Conference, won the MPSF men's volleyball championship only to be upset in the NCAA final at Penn State University by MPSF runner-up University of Hawaii, which earned its first-ever NCAA championship in a men's sport.

In the 2002-2003 academic year, the MPSF will serve 32 member institutions competing at the NCAA Division I level in eight Olympic sports: men's soccer, men's and women's water polo, men's and women's indoor track and field, men's and women's gymnastics and men's volleyball. All MPSF champions compete in NCAA Championships with MPSF men's soccer, men's and women's water polo, and men's volleyball champions earning automatic qualification into NCAA championship events.

Also for 2002-2003, the MPSF welcomes the University of Alaska Anchorage and Seattle Pacific University to compete in the second Federation women's gymnastics championship. The inaugural women's gymnastics championship, which took place last March at the United States Air Force Academy, in conjunction with the Federation's men's gymnastics championship, was won by California State University, Sacramento, who will be the 2003 women's championship host. The 2002 championships were the final MPSF competition for UC Santa Barbara, which dropped both their men's and women's gymnastics programs at the end of the season.

During 2001-2002, perennial Sears Cup champion, Stanford University, won the MPSF and NCAA men's and women's water polo championships over Pacific-10 Conference rival UCLA. Mountain West Conference member, University of New Mexico, won the MPSF men's soccer championship tournament after advancing from the eighth seed and earned the Federation's automatic qualifier to the NCAA tournament. UNM will host the 2002 MPSF men's soccer tournament. UCLA took the men's indoor track and field championship with Pac-10 partner Arizona winning the women's championship at Northern Arizona University in Flagstaff. The University of Oklahoma won its third consecutive MPSF men's gymnastics crown in 2002 and topped its season with the NCAA team championship. As a testament to its successful growth and its well established tradition of NCAA and national championship caliber play, in 1997 the MPSF Administrative Committee selected Al Beard, former Director of Youth and Community Programs for UC Davis Athletics, as its first-ever executive director. Beard continues to centralize the administration of all Federation sports, working closely with approximately 80 coaches from over 30 universities in eleven western states. Beard also works closely with the Federation's Administrative Committee, while overseeing all aspects of MPSF business, including scheduling, officials, championships, media relations, NCAA relations, and as liaison to the USOC and national sports governing bodies.

The Mountain Pacific Sports Federation... featuring tomorrow's Olympians today!

2002 MPSF Standings

	Conf.			Overall		
	W	L	Pct.	W	L	Pct.
Pepperdine	20	2	.909	29	5	.853
Hawai'i	17	5	.773	24	8	.750
UCLA	17	5	.773	25	7	.781
Brigham Young	16	6	.727	23	7	.767
Stanford	15	7	.682	17	9	.654
UC Santa Barbara	12	10	.546	18	11	.621
Long Beach State	9	13	.409	13	18	.419
CS Northridge	8	14	.364	13	16	.448
Pacific	8	14	.364	11	17	.393
UC Irvine	6	16	.273	12	17	.414
USC	3	19	.136	6	22	.214
UC San Diego	1	21	.045	7	23	.233

2002 USA TODAY/AVCA Divisions I-II Coaches Top 15 FINAL POLL

Rk	School	Total Points	Final Record
1.	Hawai'i (15)	239	24-8
2.	Pepperdine (1)	225	29-5
3.	BYU	198	23-7
4.	Penn State	194	25-4
5.	UC Santa Barbara	172	18-11
6.	UCLA	156	25-7
7.	Ball State	150	23-8
8.	Stanford	132	17-9
9.	Loyola-Chicago	116	24-6
10.	Ohio State	77	19-11
11.	Lewis	74	11-20
12.	Cal State Northridge	65	13-16
13.	Long Beach State	53	13-18
14.	Rutgers-Newark	37	20-11
15.	UC Irvine	16	12-17

Others receiving votes: Pacific (10), George Mason (6).

The Mountain Pacific Sports Federation

The MPSF was established in 1992 and unites the Big West, Pacific-10, Mountain West, Western Athletic and West Coast Conferences, providing championship competition to 32 member institutions, all competing at the NCAA Division I level in eight Olympic sports. The men's volleyball conference includes a 12-team single division, with the conference season consisting of 22 matches (each team playing home-and-home, with the exception of traveling to or hosting two matches against BYU and Hawai'i). Here is a list of the 12 MPSF teams in 2003:

BYU	CS Northridge
Hawai'i	Long Beach State
Pacific	Pepperdine
Stanford	UC Irvine
UCLA	UC San Diego
UC Santa Barbara	USC

2003 MPSF Championship Tournament April 19-26

The top eight finishers in the conference will play in this single elimination tournament to determine the MPSF Champion and the West Region's automatic qualifier to the NCAA Final Four. The top four seeds will host the first round matches on April 19. The highest remaining seed will then host the semifinals on April 24 and championship match on April 26. Other conference teams can still be considered for one NCAA at-large berth.

2003 NCAA Championships May 1-3

Four teams from across the country will participate in this tournament in Long Beach, California. One automatic qualifier will come out of the East, Midwest and West Regions, and the NCAA selection committee will choose one at-large team.

Stanford Volleyball Scholarship Funding

Two sources provide scholarship funds for Stanford's student-athletes: the Athletic Department's scholarship endowment and the Buck/Cardinal Club.

The Buck/Cardinal Club

Nearly \$3 million is raised annually in scholarship funds through the gifts of the Club's 6,000 members. Over 250 volunteers assist the Athletic Department in its annual fund raising efforts.

Endowed Scholarships

Endowed scholarships are large sums of money that have been invested in the University's endowment and generate significant interest income each year. A portion of the income is spent on student aid and the remainder is reinvested in the principal.

The following endowed scholarships, named for the donor or for someone the donor wishes to honor, provide full or partial grants-in-aid to members of the 2003 men's volleyball team:

The Dale H. Austin Athletic Scholarship	Curt Toppel
The Milton C. and Nellie Jo Iverson Scholarship	Marcus Skacel
The Anthony B. Joseph Athletic Scholarship	William Strickland
The Sherman N. Shumway Scholarship	Paul Bocage
The Rixford K. Snyder Scholarship	Patrick Bomhack
The Joseph and Mary Vickers Scholarship	William Curtis

Join The Stanford Men's Volleyball Bump Club

The Stanford Men's Volleyball office is responsible each year for fundraising a significant portion of its operating budget. This challenge has been met over the years in great part through membership in the Bump Club. The Bump Club is the Stanford Men's Volleyball booster group. The funds generated through Bump Club membership are absolutely vital to the continued success and existence of Stanford Men's Volleyball.

The Stanford Athletic Department provides the great majority of funding necessary to operate the Men's Volleyball Program. For example, through Athletic Department dollars, Stanford Men's Volleyball is funded to the NCAA men's volleyball limit of 4 1/2 scholarships. The Athletic Department also provides the bulk of funding to cover salaries and operating expenses. This, combined with Bump Club support, is the financial life blood of Stanford Men's Volleyball.

Your Bump Club membership is very important to Stanford Men's Volleyball. All alumni, family members, friends of Stanford Men's Volleyball, and friends of Stanford Athletics are asked to join. It is easy to become a Bump Club member and contributions are welcome in any amount. To join, make your check payable to Stanford Men's Volleyball and send to: Men's Volleyball Office, Athletic Department, Stanford, CA 94305-6150. Your donation is tax-deductible.

If you have any questions concerning Stanford Men's Volleyball, contact head coach Don Shaw at the above address, or e-mail donshaw@stanford.edu, or call (650) 725-0763. Stanford Men's Volleyball is grateful for your support.

2002-03 Buck/Cardinal Club Board of Directors

Chairman: Samuel "Duker" Dapper, Scotts Valley, CA
Vice-Chairman: Gregory C. Ennis, San Francisco, CA
Secretary: Gregory R. Liberman, Los Angeles, CA
Treasurer: Kevin Richardson, Salinas, CA

Thanks to the following for your contributions

Corporate Sponsors

- Active Ankle
- Chili's Grill and Bar of Mountain View
- Gatorade
- Industrial Volleyball League
- Jimmy V's Sports Cafe
- Just Volleyball
- Merrill Printing
- Molten America
- Mount Madonna Center
- Nike
- Rojoz Gourmet Wraps
- Screend Printz
- Sheraton of Palo Alto
- Stanford Lincoln-Mercury

Individuals

- Kirk Anderson
- Wendell Birkhofer
- Mike Bisek
- Jimmy & Maria Blackman
- Duncan Blackman

- Chris Braun
- Bob & Sue Brenner
- Ralph E. Brogdon, Jr.
- Cory and Lorna Brown
- Jack & Rosalie Burghardt
- Dennis & Susan Chong
- Jenny Claypool
- Martha Claypool
- Chris Crader
- William A. Curtis
- Burt DeGroot
- John & Judith Diffenbaugh
- Steve & Bev Docter
- Ron & Zelma Dorfman
- Tom Duralde, M.D.
- Stu Epstein
- Chuck & Julie Fannin
- Gary & Renae Fish
- Andy Fishburn
- Rod Fletcher
- Scott Fortune
- Jack & Sara Foxworth
- Mel Froli
- Lori & Regan Fuller
- Denise Garbero
- Nancy Goodwin
- Barry & Norris Goss
- Dick & Anne Gould
- Gail Graham
- Randy Graham
- Frank Hargadon
- Clifford Hayashi
- Barbara B. Hillman
- Paul & Linda Hoffman
- James Ingram
- Nancy Ishiki
- Milt & Jo Iverson
- Steve & Brenda Kane
- Glenna J. Kerker
- Shane and Dana Kim
- Jimmy Klein
- John & Charlotte Kosty
- John Kosty
- Mike Lambert
- Mr. & Mrs. Richard J. Lauter
- Diane Liebenson

- Susan Lin
- Jorg & Susan Lorscheider
- Dr. Mark Lowe
- Mark & Sonia Lukens
- Mr. & Mrs. Charles W. Malouf
- James Mark
- Mr. & Mrs. D. Marsolais
- May Family Foundation
- Malcolm MacLeod
- Al Mitchell
- Dennis Mitchell
- Rick & Callie Moos
- Fred R. Muhs
- Dale & Christal Neal
- Mr. & Mrs. Richard Nelson
- Carmen Nieves
- Hector Nieves
- Omel & Tina Nieves
- Ruben & Annie Nieves
- Greg & Dion Peterson
- Bill Plate & Annette Walton
- Brad Power
- Doug & Norma Pung

- Sonia Reyes
- George & Lynn Rice
- Frank & Nancy Ring
- Al Roderigues
- Francis Rotella
- Olivia Samonte
- David & Leslie Saeta
- Ken & Jitka Skacel
- Rixford Snyder
- Dan Stone
- Fred & Carolyn Vos Strache
- Bob & Rosie Strickland
- Fred Sturm
- Kurt & Haldis Toppel
- Gerald J. Thuesen
- Evan Tuchinsky
- Marjolein van der Meulen
- Gary Wakai
- Win & Melinda Wells
- Dan & Kathleen Whitehurst
- Karl Yorston
- Doug & Marcia Young

Stanford University

On October 1, 1891, the 465 new students who were on hand for opening day ceremonies at Leland Stanford Junior University greeted Leland and Jane Stanford enthusiastically, with a chant they had made up and rehearsed only that morning. Wah-hoo! Wah-hoo! L-S-J-U! Stanford! Its wild and spirited tone symbolized the excitement of this bold adventure. As a pioneer faculty member recalled, “Hope was in every heart, and the presiding spirit of freedom prompted us to dare greatly.”

Millions of volumes are housed in many libraries throughout the campus.

For the Stanfords on that day, the university was the realization of a dream and a fitting tribute to the memory of their only son, who had died of typhoid fever weeks before his sixteenth birthday. Far from the nation’s center of culture and unencumbered by tradition or ivy, the new university drew students from all over the country: many from California; some who followed professors hired from other colleges and universities; and some simply seeking adventure in the West. Though there were many difficulties during the first months—housing was inadequate, microscopes and books were late in arriving from the East—the first year foretold greatness. As Jane Stanford wrote in the summer of 1892, “Even our fondest hopes have been realized.”

Stanford University The University at a Glance

Ideas of "Practical Education"

Governor and Mrs. Stanford had come from families of modest means and had built their way up through a life of hard work. So it was natural that their first thoughts were to establish an institution where young men and women could "grapple successfully with the practicalities of life." As their thoughts matured, these ideas of "practical education" enlarged to the concept of producing cultured and useful citizens who were well-prepared for professional success.

More than one hundred years later, the university still enjoys the original 8,180 acres (almost 13 square miles) of grassy fields, eucalyptus groves, and rolling hills that were the Stanfords' generous legacy, as well as the Quadrangle of "long corridors with their stately pillars" at the center of campus. It is still true, as the philosopher William James said, during his stint as a visiting professor, that the climate is "so friendly ... that every morning wakes one fresh for new amounts of work."

Current Perspectives

In other ways, the university has changed tremendously on its way to recognition as one of the world's great universities. At the hub of a vital and diverse Bay Area, Stanford is an hour's drive south of San Francisco and just a few miles north of the Silicon Valley, an area dotted with computer and high technology firms largely spawned by the university's faculty and graduates. On campus, students and faculty enjoy new libraries, modern laboratories, sports facilities, and comfortable residences. Contemporary sculpture, as well as pieces from the Stanford Museum's extensive collection of sculpture by Auguste Rodin, is placed throughout the campus, providing unexpected pleasures at many turns. At the Stanford Medical Center, world-renowned for its research, teaching, and patient care, scientists and physicians are searching for answers to fundamental questions about health and disease. Ninety miles down the coast, at Stanford's Hopkins Marine Station on the Monterey Bay, scientists are working to better understand the mechanisms of evolution, human development, and ecological systems.

The university is organized into seven schools: Earth Sciences, Education, Engineering, the Graduate School of Business, Humanities and Sciences, Law, and Medicine. In addition, there are more than 30 interdisciplinary centers, programs, and research laboratories – including the Hoover Institution on War, Revolution and Peace; the Institute for International Studies; the Stanford Linear Accelerator Center; and the Stanford Center for the Study of Families, Children and Youth – where faculty from a wide range of fields bring different perspectives to bear on issues and problems. Stanford's Overseas Studies Program offers students in all fields remarkable opportunities for study abroad, with campuses in Paris, Kyoto, Santiago, Berlin, Oxford, Florence, and Moscow.

Stanford People

By any measure, Stanford's faculty – which numbers approximately 1,700 – is one of the most distinguished in the nation. It includes 17 Nobel laureates, 4 Pulitzer Prize winners, 21 National Medal of Science winners, 124 members

of the National Academy of Sciences, 219 members of the American Academy of Arts and Sciences, 83 members of the National Academy of Engineering, and 24 members of the National Academy of Education. Yet beyond their array of honors, what truly distinguishes Stanford faculty is their commitment to sharing knowledge with their students. The great majority of professors teach undergraduates both in introductory lecture classes and in small advanced seminars.

Currently 13,900 students, of which 6,500 are undergraduates, live and study on campus. About 40 percent come from California, but all 50 states and approximately 100 countries are represented as well. Among undergraduates, 44 percent are African-American, Asian-American, Hispanic or Native American. Like the faculty, the Stanford student body is distinguished. Approximately 10 students apply to Stanford for every place in the freshman class. Seventy-six Stanford students have been named Rhodes Scholars and 52 have been named Marshall Scholars. Nearly 90 percent of graduating seniors plan to attend graduate or professional schools. Stanford students also shine in a tremendous array of activities outside the classroom – from student government to music, theater, and journalism. Through the Haas Center for Public Service, students participate in dozens of community service activities, such as tutoring programs for children in nearby East Palo Alto, the Hunger Project, and the Arbor Free Clinic.

In the athletic arena, Stanford students have enjoyed tremendous success as well. Stanford fields teams in 34 Division I varsity sports – equally divided between men's and women's teams. Of Stanford's 93 national team titles, 43 have been captured since 1990, by far the most in the nation. Thirty-eight of Stanford's athletes and coaches participated in the 1992 Olympics in Barcelona, 49 competed in Atlanta at the 1996 Games and 34 represented Stanford at the 2000 Games in Sydney – by far the most of any university in the nation. Intramural and club sports are also popular; over 1,000 students take part in the club sports program, while participation in the intramural program has reached 9,000, with many students active in more than one sport.

Stanford University still enjoys the original 8,180 acres of grassy fields, eucalyptus groves, and rolling hills that were the Stanfords' generous legacy.

Looking Ahead

In her address to the Board of Trustees, in 1904, Jane Stanford said, "... Let us not be afraid to outgrow old thoughts and ways, and dare to think on new lines as to the future of the work under our care." Her thoughts echo in the words of former Stanford President Gerhard Casper, who has said, "The true university must reinvent itself every day ... At Stanford, these are days of such reconsideration and fresh support for our fundamental tasks – teaching, learning, and research."

Stanford Athletics

Home of Champions

Stanford captured a second-straight women's tennis NCAA team title in 2002.

"Home of Champions." Those are the bywords for the Stanford University Athletic Department.

And for good reason. No athletic department in the country can boast of the kind of success that Stanford has accomplished since the 1980s. NCAA team champions. NCAA individual champions. Olympic medalists. Stanford University athletes have been all over the world capturing championships.

The statistics speak for themselves: Stanford University has won 66 NCAA team championships since 1980, the most in the nation; Cardinal athletes have won 43 NCAA championships since 1990 – again the most in the nation. Stanford has brought home 19 NCAA championship trophies the past five years, including an unprecedented six NCAA team titles in 1996-97. In 1991-92, Stanford athletes took home 29 individual NCAA titles – an NCAA record. Cardinal athletes won 21 individual championships during the 1992-93 season, the second most in history.

Even more impressive is Stanford's string of eight consecutive Sears Directors' Cup titles (1995-02). The award honors the nation's top overall athletic program and with eight straight #1 finishes, it's no wonder Stanford is considered the dominant athletic program in the nation.

Stanford captured its eighth straight Sears Directors' Cup in 2001-02 with 1,499 points, winning the honor by 388.5 points over second place Texas. The Cardinal won a total of four NCAA team crowns with championships in women's tennis and women's volleyball, as well as men's and women's water polo. The Cardinal added second place national finishes in men's cross country, men's swimming and diving and synchronized swimming. A total of 11 Stanford teams finished among the nation's top five and 22 among the top 10. The Cardinal also picked up 18 individual NCAA titles and 14 team conference championships.

In 2000-01, Stanford won an NCAA team championship in women's tennis and had 15 teams finish in the top five nationally. The Cardinal also had 20 teams place

among the top 10 and 26 among the top 25, to go along with 14 individual national champions and 12 conference titles. Stanford finished with 1,359 points in the Sears Directors' Cup standings to easily outdistance runner-up UCLA's 1,138.

Stanford has now won at least one NCAA team championship for 26 straight years. Cardinal teams have also won four or more NCAA team titles in a single year nine times, an NCAA best.

All totaled, Stanford has won 93 collegiate team titles (83 NCAA championships) and 367 NCAA individual titles. Cardinal women have won an NCAA-best 29 team championships while men's teams have captured 54 NCAA team titles, third-best in the nation. Overall, Stanford's 83 NCAA team championships rank second in the nation.

In the last 10 years (since 1992-93), Stanford has claimed 37 national team championships and 34 NCAA team titles – the best in the country.

In 1999-2000, Stanford won the Sears Directors' Cup by a wide margin for the sixth consecutive year. Stanford won team championships in men's tennis – its 18th overall in that sport – and men's track and field while placing second nationally in six other sports (baseball, women's volleyball, men's water polo, synchronized swimming, women's tennis and women's golf).

In 1999-2000, Stanford's football team won the Pacific-10 Conference championship and played in the Rose Bowl for the first time in 28 years while the men's basketball team earned a No. 1 seed in the NCAA Tournament, tied for the conference title, finished 27-4 overall and held the nation's No. 1 ranking during the season. The Cardinal baseball team followed by sharing the Pac-10 crown and advancing to the College World Series, marking the first time in history that a school won Pac-10 championships in football, men's basketball and baseball in the same year.

Stanford has also enjoyed unequalled success in Olympic competition.

At the 2000 Summer Games in Sydney, Australia, Stanford University was represented by a total of 34 athletes and coaches. The Cardinal contingent won a total of 10 medals - four gold, three silver and three bronze.

At the 1996 Games in Atlanta, Stanford again placed 49 coaches and athletes on Olympic teams, including three head United States Olympic head coaches (Tara VanDerveer, women's basketball; Richard Quick, women's swimming; Skip Kenney, men's swimming). Stanford athletes accounted for 16 gold medals, one silver and one bronze in Atlanta.

At the 1992 Games in Barcelona, Cardinal athletes earned 19 medals – 10 gold, four silver and five bronze. If Stanford were a country, it would have placed 13th in the world with its 19 medals and ninth with 10 golds. Thirty-eight Stanford-affiliated athletes and coaches participated in Barcelona while 41 members of the Cardinal family took part in the 1988 Olympic Games in Seoul, South Korea.

National titles have become quite commonplace in the Stanford Athletic department. In 1996-97, Cardinal teams set an NCAA record by winning six NCAA team championships in a single academic year: men's and women's cross country, men's and women's volleyball and men's and women's tennis. Nine other teams finished in the top four nationally, including second-place finishes in women's swimming and diving, men's swimming and diving, men's water polo and women's synchronized swimming. Stanford also posted third-place finishes in women's basketball, baseball and fencing, as well as fourth-place finishes in women's golf and women's water polo.

The 1996-97 school year also saw the Cardinal football team advance to the Sun Bowl, the 18th bowl game in school history, the women's basketball team return to the Final Four, the baseball team qualify for the College World Series and the men's basketball team advance to the Sweet Sixteen of the NCAA Tournament for the first time since it won the 1942 NCAA title.

No other athletic department in the country can boast of the kind of success that Stanford has accomplished.

The following year (1997-98) Stanford won NCAA team titles in men's cross country, women's volleyball, men's swimming and diving, women's swimming and diving, and men's tennis along with a U.S. Collegiate title in synchronized swimming. Also, 14 teams finished among the nation's top five, 19 in the top 10 and 22 in the top 20. Other teams finishing among the top five nationally included men's basketball, which made its first Final Four appearance in 56 years, women's tennis, men's water polo, women's water polo and fencing.

During the 1998-99 campaign, Stanford won one NCAA team title in women's tennis and one US Collegiate Championship in synchronized swimming. Seven teams placed second in the nation, including men's cross country, men's soccer, men's swimming and diving, women's swimming and diving, men's track and field, men's water polo and women's water polo. Third-place finishers included baseball, women's cross country, and fencing.

Cardinal teams also won 18 conference or regional championships in '98-99 – by far the best performance of any school in the nation. Stanford has now won 131 conference or regional titles since 1991, again the best in the country.

Not only has the Cardinal won an NCAA record six NCAA team championships in a single season (1996-97), but it has also won five NCAA titles in a single year on three occasions: 1991-92, '94-95 and '97-98. Cardinal teams have won four championships in a single academic year on five occasions: 1985-86, '86-87, '92-93, '93-94 and 2001-02.

Stanford's Curt Toppel, a three-time All-American, has spent time on the U.S. National team.

Stanford has simply dominated in several sports. Under head coach Dick Gould, the Cardinal men's tennis team has won 18 NCAA titles while the women's team has hauled in 13 national titles. The men's swimming and diving program has won eight NCAA team championships, seven under current head coach Skip Kenney, while the men's water polo team has captured ten national titles.

The Cardinal women's swimming and diving team has won nine national titles, seven under current head coach Richard Quick. Quick has been the head coach for the United States Olympic Swimming teams in 1988 (Seoul), 1996 (Atlanta) and 2000 (Sydney.) Tara VanDerveer, the 1996 United States Olympic head women's basketball coach, has led the Cardinal to two NCAA championships and five appearances in the Final Four.

Baseball coach Mark Marquess, who was the head coach of the gold medal winning 1988 United States Olympic baseball team, led the Cardinal to back-to-back College World Series titles in 1987 and '88. Former men's gymnastics coach Sadao Hamada led the Cardinal to three NCAA championships, Don Shaw guided

Stanford's baseball team has advanced to the College World Series four consecutive years, finishing tied for third in 2002.

the Stanford women's volleyball program to four NCAA titles in the 1990's (he is now the men's volleyball coach) and current head women's volleyball coach John Dunning guided the Cardinal to an NCAA title in his first season in 2001. Former men's golf coach Wally Goodwin led his team to the NCAA title in 1994, the first men's golf title at Stanford since 1953. Vin Lananna joined the championship parade in 1996 by leading both his men's and women's cross country teams to national titles. He came back in 1997 to lead his men's cross country team to another NCAA title and in 2000, while his men's track and field team won the first national championship in track at Stanford since 1934.

Olympic gold medalists are numerous on The Farm. Former Cardinal standout Bob Mathias won back-to-back Olympic decathlon gold medals in 1948 and '52 while swimmers Pablo Morales, Jenny Thompson, Summer Sanders, Janet Evans and Misty Hyman have become household names in the swimming world.

Morales, who helped Stanford win three straight NCAA team championships (1985-87), won three medals at the '84 Games in Los Angeles (one gold, two silver) and two more gold medals at the '92 Games in Barcelona. Evans won three golds in the '88 Games in Seoul, and one gold and one silver in Barcelona, while Sanders won four medals in Barcelona; two gold, one silver and one bronze. Thompson is the most decorated athlete in Olympic history with eight gold medals, a silver and a bronze. Hyman added her name to the list of Stanford swimming greats by winning the 2000 Olympic gold medal in the 200 meter butterfly to pull off one of the biggest upsets of the Sydney Olympiad.

Some of the great student-athletes in Stanford history include Tiger Woods and Tom Watson (golf); John McEnroe, Roscoe Tanner and Tim Mayotte (men's tennis); Kim Oden, Kristin Klein and Logan Tom (women's volleyball); Kristin Folk (basketball/volleyball); Jack McDowell and Mike Mussina (baseball); Julie Foudy (women's soccer); Hank Luisetti, Brevin Knight and Mark Madsen (men's basketball); Jennifer Azzi and Kate Starbird (women's basketball); Jim Plunkett, John Elway and Troy Walters (football); Debi Thomas (figure skating); Eric Heiden (speed skating); and the great Ernie Nevers (football), to name a few.

It's no wonder Stanford University is often referred to as the "NCAA's Champion of Champions."

Stanford
Championship Facts

- Total National Championships:** 93
- Total NCAA Championships**
(NCAA rank): 83 (No. 2)
- Total Men's NCAA Championships**
(NCAA rank): 54 (No. 3)
- Total Women's NCAA Championships**
(NCAA rank): 29 (No. 1)
- Total Individual NCAA Championships:** 367

NCAA Team Championships Since 1990: 43*

NCAA Team Championships Since 1980: 66*

**most in the nation*
XXVII OLYMPIAD
SYDNEY
2000

Actress Sigourney Weaver is one of many Stanford notables in the motion picture industry.

Ted Koppel
ABC network news anchor, host of
Nightline

Sandra Day O'Connor
Supreme Court Justice

Some of the most distinguished people in the world today are former students at Stanford University. Stanford students can be found in business, politics, government, entertainment and education.

Below is a sampling of just some of the more renowned former students who have gone on to gain national and international recognition in their chosen field.

Maxwell Anderson, MA 1915
Pulitzer Prize-winning playwright

Samuel Armacost, MBA 1964
Former President and CEO,
Bank of America

Ehud Barak, MS 1979
Former Prime Minister of Israel

Max Baucus, 1964, JD 1967
United States Senator (Montana)

Jeff Bingaman, JD 1968
United States Senator (New Mexico)

Derek Bok, 1951
President Emeritus, Harvard
University

Bob Boone, 1969
Manager, Cincinnati Reds;
former professional baseball player

Richard Boone, 1938
Actor who starred in
Have Gun Will Travel

Stephen Breyer, 1959
Justice, U.S. Supreme Court

Claude Brinegar, 1950, MS '51, PhD '54
Secretary of Transportation

William Brody, MD 1970, PhD '72
President, Johns Hopkins University

David Brown, 1936
Producer of *The Sting*, *Jaws* and
Driving Miss Daisy

Gretchen Carlson, 1990
Miss America, 1988

Vincent Cerf, 1965
Called "Father of the Internet" as
co-author of Internet Protocol

Otis Chandler, 1950
Former chair, Times Mirror Corp.

Warren Christopher, JD 1949
Former Secretary of State

Chelsea Clinton, 2001
Daughter of former President
Bill Clinton

Kent Conrad, 1972
United States Senator (North Dakota)

Alan Cranston, 1936
Former United States Senator
(California)

Ted Danson, 1970
Actor, *Cheers* and *Becker*

Gray Davis, 1964
Governor of California

Richard Diebenkorn, 1944
Painter

Ray Dolby, 1957
Designed noise reduction system
synonymous with his name

John Elway, 1983
Former professional football player
Super Bowl MVP

Janet Evans, 1991
Olympic gold medalist, swimming

Dianne Feinstein, 1955
United States Senator (California)

David Filo, MS 1990
Co-founder of Yahoo!

Carleton Fiorina, 1976
President and CEO of
Hewlett-Packard Co.

John Gardner, 1935, MA '36
Former Secretary of HEW;
founder of Common Cause

Vartan Gregorian, 1958
President, Carnegie Corporation
Former President of Brown University

John Harsanyi, MA 1960
1994 winner of Nobel Prize in
Economics

Richard Hass, PhD 1976
1996 U.S. Poet Laureate

Mark Hatfield, MA 1948
Former United States Senator
(Oregon)

Edith Head, MA 1920
Costume designer, Eight-time
Academy Award winner

Eric Heiden, M.D. 1991
F-time gold medalist, 1980 Winter
Olympics, speedskating

Dudley Herschbach, 1954, MS 1955
1986 Nobel Prize winner in Chemistry

William Hewlett, 1934, Eng. '39
Co-founder Hewlett-Packard

Colin Higgins, 1961
Screenwriter

Carla Hills, 1955
Former Secretary of HUD, U.S. Trade
Representative

Herbert Hoover, 1895
The 31st President of the United States

Shirley Hufstедler, JD 1949
Former Secretary of Education

David Henry Hwang, 1979
Wrote Tony-winning *M. Butterfly*

Mae Jemison, 1977
First woman of color astronaut

Bill Kennard, 1978
Former Chair of the Federal
Communications Commission

Anthony Kennedy, 1958
Justice, U.S. Supreme Court

Clark Kerr, MA 1934
President Emeritus of the University of
California

Peter Magowan, Stanford Class of 1964, is President of the San Francisco Giants. © San Francisco Giants

David Packard (left) and Bill Hewlett (right) of Hewlett Packard with Frederick Terman, one of the giants of Silicon Valley electrical engineering.

Herbert Hoover, 31st President of the United States.

- Ken Kesey, 1959
Author, *One Flew Over the Cuckoo's Nest*
- Philip Knight, MBA 1962
Founder/President, Nike Inc.
- Ted Koppel, MA 1962
Anchor, ABC's Nightline
- Bill Lane, 1942
Publisher of *Sunset Magazine*
- Richard Levin, 1968
President, Yale University

Phil Knight, MBA 1962, founder of Nike

- Peter Likens, 1965, PhD M.E.
President, University of Arizona
- Hank Luisetti, 1938
NCAA Basketball Player of the Year
1937, 1938
- Peter Magowan, 1964
President, San Francisco Giants
- Bob Mathias, 1954
Decathlon gold medalist, 1948 and
1952 Olympics
- John McCoy, MBA 1967
Chairman, Banc One Corp.
- Jack McDowell, 1989
Former professional baseball player;
1993 Cy Young Award Winner
- John McEnroe, 1981
Wimbledon and U.S. Open Champion

- Scott McNealy, MBA 1980
President, CEO, Sun Microsystems, Inc.
- Robert Mondavi, 1937
Founder of Mondavi Wines
- Pablo Morales, 1987
Three-time Olympic gold medalist
(swimming)
- Robert Motherwell, 1936
Painter
- Henry Muller, 1965
Managing editor, Time Inc.
- Mike Mussina, 1991
Professional baseball player;
six-time All-Star
- Sandra Day O'Connor, 1950, JD '52
Justice, U.S. Supreme Court
- David Packard, 1934, Eng. '39
Co-founder, Hewlett-Packard
- Jack Palance, 1949
Academy Award-winning actor
- Maynard Parker, 1961
Former Editor, *Newsweek*
- William Perry, 1949, MA '50, PhD '55
Former Secretary of Defense
- Donald Peterson, MBA 1949
Chairman, Ford Motor Company
- Jim Plunkett, 1971
Former professional football player;
Super Bowl MVP;
1970 Heisman Trophy winner
- William Rehnquist, 1948, MA '48, JD '52
Chief Justice, U.S. Supreme Court
- Sally Ride, 1973, MS '75, PhD '78
Astronaut, first U.S. woman in space
- Waldo Salt, 1934
Screenwriter: *Serpico*, *Coming Home*
and *Midnight Cowboy*
- Summer Sanders, 1994
Two-time Olympic gold medalist,
(swimming); broadcaster

- Fred Savage, 1998
Actor, *The Wonder Years* and *Working*
- Charles Schwab, 1959, MBA '61
Founder, Chairman and CEO of
Charles Schwab & Company
- Jorge Serrano, MA 1973
President of Guatemala
- Steve Smith, 1981
NASA astronaut
- John Steinbeck, 1923
Author, *Grapes of Wrath*
- Greg Steltenpohl, 1976
Co-founder & chairman of Odwalla
- Kerri Strug, 2001, MA 2001
Olympic gold medalist, gymnastics
- Debi Thomas, 1989
The 1987 figure skating World
Champion
- Jenny Thompson, 1995
Eight-time Olympic gold medalist,
(swimming)
- Alejandro Toledo, MA 1972, MA 1974
President of Peru
- Scott Turow, MA 1974
Author, *Presumed Innocent*
- Tom Watson, 1971
Professional golfer
- Sigourney Weaver, 1972
Actress, *Alien*, *Ghostbusters*
- Tiger Woods, 1997
Professional Golfer, Won all four
"major" championships
- R. James Woolsey, 1963
Former CIA Director
- Ron Wyden, 1971
United States Senator (Oregon)
- Jerry Yang, MS 1990
Co-founder of Yahoo!
- Richard Zanuck, 1956
Producer, *Jaws* and *The Sting*

Stanford's diverse alumni include the founders of Nike and Hewlett-Packard, the inventor of Dolby, many U.S. Supreme Court justices, a former Miss America, the 31st U.S. president and the first American woman in space

Charles Schwab is founder and CEO of Charles Schwab & Co.